OPTIMIZING THE STRENGTH AND SCC RESISTANCE OF ALUMINUM ALLOYS USED FOR REFURBISHING AGING AIRCRAFT by | Midshipman Charles P. Ferrer, Class of 2001
United States Naval Academy
Annapolis, Maryland | | | | | |---|--|--|--|--| | (signature) | | | | | | Certification of Advisers Approval | | | | | | Associate Professor Angela L. Moran
Mechanical Engineering Department | | | | | | (signature) | | | | | | (date) | | | | | | Assistant Professor Michelle G. Koul
Mechanical Engineering Department | | | | | | (signature) | | | | | | (date) | | | | | | Acceptance for the Trident Scholar Committee | | | | | | Professor Joyce. E. Shade
Chair, Trident Scholar Committee | | | | | | (signature) | | | | | | (date) | | | | | ## Form SF298 Citation Data | Report Date
("DD MON YYYY")
07052001 | Report Type
N/A | | Dates Covered (from to) ("DD MON YYYY") | | |--|--------------------|--------------------------------------|---|--| | Title and Subtitle Optimizing the strength and SCC resistance of aluminum alloys | | | Contract or Grant Number | | | used for refurbishing aging aircraft | | | Program Element Number | | | Authors Ferrer, Charles P. | | | Project Number | | | | | | Task Number | | | | | | Work Unit Number | | | Performing Organization Name(s) and Address(es) US Naval Academy Annapolis, MD 21402 | | | Performing Organization
Number(s) | | | Sponsoring/Monitoring Agency Name(s) and Address(es) | | | Monitoring Agency Acronym | | | | | | Monitoring Agency Report
Number(s) | | | Distribution/Availability Stat Approved for public release, di | | | | | | Supplementary Notes | | | | | | Abstract | | | | | | Subject Terms | | | | | | Document Classification
unclassified | | Classification of SF298 unclassified | | | | Classification of Abstract
unclassified | | Limitation of Abstract unlimited | | | | Number of Pages
113 | | | | | Form Approved OMB No. 074-0188 ### REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including g the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of the collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
7 May 2001 | 3. REPORT TYPE AND DATE COVERED | | | |---|------------------------------|---------------------------------|---|--| | 4. TITLE AND SUBTITLE Optimizing the strength a alloys used for refurbish | | 5. FUNDING NUMBE | RS | | | 6. AUTHOR(S) Ferrer, Charles P. | | | | | | 7. PERFORMING ORGANIZATION NAME(S) A | AND ADDRESS(ES) | 8. PERFORMING ORG | SANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAI | ME(S) AND ADDRESS(ES) | 10. SPONSORING/MO | NITORING AGENCY REPORT NUMBER | | | US Naval Academy
Annapolis, MD 21402 | | Trident Scho
281 (2001) | Trident Scholar project report no. 281 (2001) | | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT This document has been approved for public release; its distribution is UNLIMITED. | | ease; its distribution | 12b. DISTRIBUTION CODE | | ### 13 አውሮሞውአሮሞ፥ The focus of this report is on the mechanical and corrosion properties of high-strength aluminum alloys. Aluminum alloy 7075, a common material in the aerospace industry, is susceptible to stress-corrosion cracking (SCC) in the T6, or peak-aged temper. The susceptibility of this temper to SCC is alleviated through the use of the T73, or overaged temper. This temper exhibits significantly better SCC resistance, but at a 10-15% strength loss compared to the T6 temper. Cina and Ranish patented a new heat treatment known as retrogression and reaging (RRA) in 1974. Experimental test results indicate that the RRA heat treatment reduces the traditional trade-off between T6 strength and T73 SCC resistance. However, the short time heat treatment limits the applicability of RRA to thin sections of material. The primary goal of this research was to determine if lower retrogression temperatures could be used in the RRA process to extend the applicability of this heat treatment to thick sections. Tensile, fatigue, fracture toughness, and hardness tests were conducted to characterize the mechanical properties of the T6, T73, and various RRA tempers. Alternate immersion and double-cantilever beam tests were conducted to evaluate the corrosion properties of the different tempers. | 14. SUBJECT TERMS Stress corrosion cracking, aluminum alloys, heat treatment | | | 15. NUMBER OF PAGES | 3 | |--|---|------------------|---------------------|----------------------------| | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLA | | 20. LIMITATION OF ABSTRACT | ### ABSTRACT The focus of this Trident Research project is on the mechanical and corrosion properties of high-strength aluminum alloys. Aluminum alloy 7075, a common material in the aerospace industry, is susceptible to stress-corrosion cracking (SCC) in the T6, or peak-aged temper. The susceptibility of this temper to SCC is alleviated through the use of the T73, or overaged temper. This temper exhibits significantly better SCC resistance, but at a 10-15% strength loss compared to the T6 temper. Cina and Ranish patented a new heat treatment known as retrogression and reaging (RRA) in 1974. Experimental test results indicate that the RRA heat treatment reduces the traditional trade-off between T6 strength and T73 SCC resistance. However, the short time heat treatment limits the applicability of RRA to thin sections of material. The primary goal of this research was to determine if lower retrogression temperatures could be used in the RRA process to extend the applicability of this heat treatment to thick sections. Tensile, fatigue, fracture toughness, and hardness tests were conducted to characterize the mechanical properties of the T6, T73, and various RRA tempers. Alternate immersion and double-cantilever beam tests were conducted to evaluate the corrosion properties of the different tempers. Keywords: stress corrosion cracking, aluminum alloys, heat treatment ### ACKNOWLEDGMENTS I would like to express my sincerest gratitude to several individuals who helped me to overcome the challenges of a Trident Scholar project. First, I would like to thank Mr. Steve Crutchley and Mr. Anthony Antenucci. These two gentlemen were always willing to lend me a hand in the Materials lab and provide an enjoyable work atmosphere. Dr. Eui Lee and Mr. Dale Moore at Naval Air Station, Patuxent River, were very helpful during my internship at the Becker Lab. I thank them for them for their useful insight and enthusiasm about my research. I thank Dr. Omar Es-Said for his insight on the heat treatment process. He was extremely timely and thorough in responding to my questions. Mr. Thomas Price and the gentlemen in the Rickover Hall machine shop helped to prepare all of the specimens utilized for my testing and analysis. I thank all of these individuals for their patience and willingness to assist me. I would like to thank Dr. James Moran at ALCOA Technical Center for helping me initiate the corrosion testing for my project. He went out of his way to help me understand and properly conduct the experimentation. Associate Professor Richard Link was a tremendous factor in helping me understand the concepts of fracture mechanics and crack propagation. I thank him for the countless hours he spent with me to ensure I was well versed on the methods and standards required for this field of study. Mr. Brian Connolly was extremely accommodating in helping me understand the kinetics of heat treatment and the importance of microstructure on material properties. I appreciate his generosity and enthusiasm. I thank my parents who, as always, were very supportive of my efforts. They have been extremely encouraging throughout this past year. Associate Professor Angela Moran and Assistant Professor Michelle Koul were my two advisors for this research project. I thank Professor Koul for her advice, ideas and creativeness to help me through this year. Professor Moran's experience, knowledge and understanding were a significant help. I would like to express my utmost appreciation for the time they spent to make the project a valuable learning experience for me. ### TABLE OF CONTENTS ABSTRACT ACKNOWLEDGEMENTS TABLE OF CONTENTS LIST OF FIGURES LIST OF TABLES ### 1.0 BACKGROUND - 1.1 Aluminum Properties and Uses - 1.2 Alloy Designations - 1.3 Corrosion Resistance - 1.4 Effect of Thermal Heat Treatment on Corrosion - 1.5 Current Problems with Aluminum Alloys - 1.6 Retrogression and Reaging Heat Treatment - 1.7 Previous Trends Produced with the RRA Heat Treatment - 1.8 Microstructural Trends in the RRA Heat Treatment - 1.9 Conductivity Trends in the RRA Heat Treatment - 1.10 Overall Trend with the RRA Heat Treatment ### 2.0 RESEARCH GOALS AND OBJECTIVES ### 3.0 EXPERIMENTATION - 3.1 Materials - 3.2 Heat Treatments - 3.3 Initial Survey to Determine
Candidate RRA Treatments - 3.4 Hardness Measurements - 3.5 Tensile Test - 3.6 Fatigue Test - 3.7 Fracture Toughness Test - 3.8 Alternate Immersion Test - 3.9 Double-Cantilever Beam (DCB) Test - 3.10 Conductivity Measurements ### 4.0 RESULTS - 4.1 Hardness Profile Results - 4.2 Tensile Test Results - 4.3 Fatigue Test Results - 4.4 Fracture Toughness Test Results - 4.5 Alternate Immersion Results - 4.6 Double-Cantilever Beam Results ### 5.0 FOLLOW-ON EXPERIMENTATION 5.1 Conductivity and Hardness Measurements - 5.2 Alternate Immersion Results from follow-on experimentation - 5.3 Double-Cantilever Beam Results from follow-on experimentation ### 6.0 DISCUSSION - 6.1 Stress Corrosion Cracking Behavior - 6.2 Heat Transfer Analysis ### 7.0 CONCLUSIONS ### 8.0 RECOMMENDATIONS ### 9.0 APPENDICES - 9.1 Tuning Procedure for Muffle Furnace - 9.2 Fatigue Apparatus Tuning Procedure - 9.3 Pre-cracking Procedure for Fracture Toughness Testing - 9.4 Pre-cracking Procedure for DCB Test - 9.5 Data From Double-Cantilever Beam Experiment ### 10.0 REFERENCES ### LIST OF FIGURES | Figure 1. Temperature versus time diagram | | |---|--------------| | Figure 2. Aloha Airlines accident in 1988 | | | Figure 3. Relationship between strength and stress-corrosion resistance | ; | | Figure 4. Yield strength versus retrogression time plot | | | Figure 5. Schematic of double-cantilever beam specimen | | | Figure 6. Crack length versus time plot indicating the crack growth rate | ; | | Figure 7. Crack growth rate versus stress intensity factor plot | | | Figure 8. Plot of 0.2% yield strength versus crack growth rates | | | Figure 9. Plot of hardness versus crack growth rate | | | Figure 10. Scanning electron microscope (SEM) | | | Figure 11. Conductivity versus retrogression time indicating the conductivity | vity | | variation with increasing retrogression time | J | | Figure 12. Yield strength versus retrogression time plot indicating the pro- | oposed | | retrogression time for optimal conditions | · F | | Figure 13. Schematic depicting the three directions on a rolled plate and | the | | orientation the samples were taken out of the plate | | | Figure 14. Muffle furnace with five high-temperature J-type thermocoupl | les | | Figure 15. Slow cut saw used for developing cubic test blocks | | | Figure 16. Hardness testing apparatus | | | Figure 17. Tensile test specimen | | | Figure 18. Tensile test apparatus | | | Figure 19. One-inch extensometer mounted on a tensile specimen | | | Figure 20. Stress versus strain diagram for a tensile test. The parallel line | e is used to | | determine the 0.2% yield stress | | | Figure 21. Fatigue testing apparatus | | | Figure 22. Fatigue specimen | | | Figure 23. Cycle counter on fatigue apparatus | | | Figure 24. Notched compact-tensile specimen for fracture toughness test | ing | | Figure 25. MTS Apparatus | | | Figure 26. Load versus displacement plot during a fracture toughness tes | st. The | | straight line is .95 times the slope of the linear portion of the to | est data | | Figure 27. Failure of an alternate immersion specimen due to stress corro | osion | | cracking (SCC) | | | Figure 28. One-half inch extensometer mounted on an alternate immersion | on specimen | | Figure 29. Alternate immersion apparatus. The apparatus cycles alternate | a immercion | | specimens in 3.5% NaCl for ten minutes of every hour | e minersion | | | | | Figure 30. Double-cantilever beam specimen Figure 31. Current source and voltmeter for conductivity measurements | | | · · | | | Figure 32. Conductivity specimen in sample holder Figure 32. Results of a Reality all P. (HRP) hardness profile for retrogress | ision at | | Figure 33. Results of a Rockwell B (HRB) hardness profile for retrogres | | | 200°C for various times and for retrogression and reaging (R) | | | Figure 34. Results of a Rockwell B (HRB) hardness profile for retrogres | Sion at | | Figure 36. Plot of stress versus cycles to failure for 7075 aluminum Figure 37. Plot of stress versus cycles to failure for 7075 aluminum Figure 38. Plot of stress versus cycles to failure for 7075 aluminum Figure 39. Plot of stress versus cycles to failure for 7075 aluminum Figure 40. Plot of stress versus cycles to failure for 7075 aluminum Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum Figure 45. Results of alternate immersion test for 7075 aluminum | |---| | Figure 37. Plot of stress versus cycles to failure for 7075 aluminum Figure 38. Plot of stress versus cycles to failure for 7075 aluminum Figure 39. Plot of stress versus cycles to failure for 7075 aluminum Figure 40. Plot of stress versus cycles to failure for 7075 aluminum Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 38. Plot of stress versus cycles to failure for 7075 aluminum Figure 39. Plot of stress versus cycles to failure for 7075 aluminum Figure 40. Plot of stress versus cycles to failure for 7075 aluminum Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 39. Plot of stress versus cycles to failure for 7075 aluminum Figure 40. Plot of stress versus cycles to failure for 7075 aluminum Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 40. Plot of stress versus cycles to failure for 7075 aluminum Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 41. Plot of stress versus cycles to failure for 7075 aluminum Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 42. Results of alternate immersion test for 7075 aluminum Figure 43. Results of alternate immersion test for 7075 aluminum Figure 44. Results of alternate immersion test for 7075 aluminum | | Figure 43. Results of alternate immersion test for 7075 aluminum Results of alternate immersion test for 7075 aluminum | | Figure 44. Results of alternate immersion test for 7075 aluminum | | C | | 1.50.10 101 110.0010 01 01.0011000 1111110151011 0000 101 7070 01.00111110111 | | Figure 46. Results of alternate immersion test for 7075 aluminum | | Figure 47. Results of alternate immersion test for 7075 aluminum | | Figure 48. Crack growth rate versus stress intensity plot for 7075 aluminum | | Figure 49. Crack growth rate versus stress intensity plot for 7075 aluminum | | Figure 50. Crack growth rate versus stress intensity plot for 7075 aluminum | | Figure 51. Plot of HRB versus conductivity for 7075 aluminum in T6, T73, and various RRA tempers | | Figure 52. Plot of HRB versus conductivity for 7075 aluminum | | Figure 53. Results of alternate immersion test for 7075 aluminum | | Figure 54. Results of alternate immersion test for 7075 aluminum | | Figure 55. Crack growth rate versus stress intensity plot for 7075 aluminum in T6, | | T73, and RRA tempers | | Figure 56. Plot of 0.2% yield stress versus crack growth rate for 7075aluminum in | | Tigure 50. That of 0.2% yield suess versus crack growth fate for 7073 and minimum in T6, T73, and various RRA tempers | | Figure 57a. SEM micrograph of 7075 aluminum in the T6 temper broken in laboratory | | air | | Figure 57b. SEM micrograph of 7075 aluminum in the T6 temper broken in laboratory | | air | | Figure 58a. SEM micrograph of 7075 aluminum retrogressed at 160°C for 660 | | minutes and reaged at 120°C for 24 hours broken in laboratory air | | Figure 58b. SEM micrograph of 7075 aluminum retrogressed at 160°C for 660 | | minutes and reaged at 120°C for 24 hours broken in laboratory air | | Figure 59a. SEM micrograph of 7075 aluminum in the T73 temper broken in | | laboratory air | | Figure 59b. SEM micrograph of 7075 in the T73 temper broken in laboratory air | | Figure 60a. SEM micrograph of 7075 aluminum in the T6 temper exposed to 3.5% | | NaCl by alternate immersion | | Figure 60b. SEM micrograph of 7075 aluminum in the T6 temper exposed to 3.5% NaCl by alternate immersion | | Figure 61. Plate of thickness 2L immersed in fluid with a different temperature | ### LIST OF TABLES - Table 1. Common aluminum alloy designations and corresponding chemical composition of alloying elements
Table 2. Resistant of Aluminum Allows in Calvaria Spring - Table 2. Position of Aluminum Alloys in Galvanic Series compared to other common materials - Table 3. Increase in resistivity due to the addition of alloying elements - Table 4. Chemical composition of primary alloying elements of 7075 aluminum in the T6 and T73 tempers - Table 5. Retrogression and reaging (RRA) heat treatments chosen for continued testing - Table 6. Tensile strengths of 7075 aluminum in the T6, T73, and various RRA tempers - Table 7. Results of fracture toughness tests on 7075 aluminum alloy in the T6, T73, and RRA tempers. - Table 8. Results of fracture toughness tests on 7075 aluminum alloy in the T6, T73, and RRA tempers. - Table 9. Theoretical temperature at the center and surface of a three-inch cubic block of 7075 aluminum following the respective retrogression heat treatment. ### 1.0 BACKGROUND ### 1.1 Aluminum Properties and Uses Aluminum has a wide variety of uses due to the combination of its favorable properties. The properties that make aluminum so appealing include its high strength to weight ratio, ease of formability, and high electrical and thermal conductivity. This metal has experienced increasing levels of use in recent years and has replaced materials such as wood, copper, and steel in many engineering applications. Modern commercial and military aircraft owe many of their advances in design and performance to the development of aluminum based alloys. The principal alloy of this study, AA7075, is a high strength alloy used extensively for structural aircraft components. This heat treatable, precipitate age hardened Al-Zn-Mg-Cu alloy remains attractive for such applications primarily because of its high strength to weight ratio [1]. ### 1.2 Alloy Designations Engineering materials are often alloyed with various elements in order to produce certain desired properties. Aluminum alloys are classified by the various alloying elements that they contain. Under the supervision of the Aluminum Association (AA), major aluminum producers have developed a four-digit numerical designation to classify each of the different alloys. The first digit indicates the alloy group that contains specific main alloying elements. 1XXX series alloys are primarily aluminum with a minimum Al content of 99.0%. The main alloying elements for 2XXX, 3XXX, 4XXX, 5XXX, 6XXX, and 7XXX series alloys are, respectively, copper, manganese, silicon, magnesium, both magnesium and silicon, and zinc. The second digit designates the modification that was done to the original alloy. The last two digits designate the specific aluminum alloy or the purity of the aluminum in the case of 1XXX series alloys [2]. Table 1 lists common aluminum alloy designations and their corresponding chemical compositions. In addition to the four-digit number designating the types of aluminum alloys, there is also a temper designation that is given to indicate the type of mechanical and/or heat treatment that was performed on the material. The temper designations are separated from the four-digit designation by a hyphen and subdivisions of each basic temper are indicated through the use of one or more Table 1. Common aluminum alloy designations and corresponding chemical composition of alloying elements. numbers. The basic temper designations include F-(as fabricated), O-(annealed), H-(strain hardened), W- | Alloy | Chemical Composition (wt %) | |--------|---------------------------------| | number | | | 2024 | 4.4 Cu, 1.5 Mg, 0.6 Mn | | 3003 | 1.2 Mn | | 5052 | 2.5 Mg, 0.25 Cr | | 6061 | 1.0 Mg, 0.6 Si, 0.27 Cu, 0.2 Cr | | 7075 | 5.6 Zn, 2.5 Mg, 1.6 Cu, 0.23 Cr | (solution heat treated) and T-(stable thermal heat treatment). Additional subdivisions of the T-(stable thermal heat treatment) are defined by an added suffix digit that indicates secondary treatment used to influence the alloy's properties. T1 indicates a partial solution heat treat followed by natural aging treatment. T3 indicates a solution heat treat followed by cold-work treatment. T4 indicates a solution heat treat followed by natural aging treatment. T5 indicates an artificially aged treatment only. T6 indicates a solution heat treat followed by an artificial aging treatment. T7 indicates a solution heat treatment followed by stabilization or over-aged treatment. T8 indicates a solution heat treatment followed by cold-work treatment followed by artificial aging treatment. A second suffix digit has been used in the T7 temper to indicate further treatment in order to address specific desired properties. The T73 temper was developed to provide additional resistance to stress corrosion cracking (SCC), while the T76 temper was developed to provide additional resistance to exfoliation. The purpose of solution heat treatment is to place the maximum practical amount of hardening solutes such as copper, magnesium, and zinc into solid solution in the aluminum matrix. The artificial aging to produce the T6 temper is conducted in order to accelerate the effect of precipitation on the mechanical properties of a material. The purpose of artificial aging, or precipitation strengthening, is to create a large number of hard particles per unit volume. The particles are obstacles to dislocation movement. Impeding dislocation movement helps to increase the strength and hardness of the material. The precipitation of 7075 aluminum occurs in the following sequence [3]. Supersaturated solid solution -> Guiner-Preston (GP) Zones -> $$h` (MgZn_2) \ \, \text{->} \, \, h \; (Mg\;Zn_2)$$ The strength of rapidly quenched Al-Zn-Mg-Cu alloys aged at room temperature to relatively low aging temperatures is the result of the formation of coherent, spherical Cu-rich regions known as Guinier Preston (GP) zones. The GP zones are extremely small, reaching a diameter of 12 Å after 25 years at room temperature. This microstructure is representative of the W-temper. Yield strength in this temper increases from approximately 138 MPa (20 ksi) to greater than 413 MPa (60 ksi) after ten years. Extended artificial aging above room temperature, or precipitation hardening, transforms the GP zones into the semi-coherent, transition precipitate η ', the precursor to the equilibrium MgZn₂ (η) phase. Temperatures of 115 to 130°C are used because the material attains high strength in reasonably short times (24 hours for 2.5 cm thick plate). At aging times and temperatures which produce peak strength properties of the T6 temper, the matrix microstructure consists of GP zones 20 to 35 Å in diameter in addition to a small amount of η '. Yield strength increases from approximately 138 MPa (20 ksi) in the quenched condition to greater than 572 MPa (83 ksi) as a result of the aging treatment. Figure 1 shows a temperature versus time diagram and the heat treatment steps to obtain precipitation hardening. The figure shows that that the solution heat treatment is completed at a higher temperature relative to the artificial aging temperature. The T7 treatment usually involves a 2-step artificial aging treatment. An initial low temperature aging treatment (i.e., 100 to 200° C) generates a large number of GP zones that are stable at high temperatures. The GP zones transform to the meta-stable η ' precipitate and finally to the equilibrium η phase during the higher temperature (i.e., 160 to 177° C) overaging or stabilizing treatment [4]. Figure 1. Temperature versus time diagram showing the steps for precipitation hardening. ### 1.3 Corrosion Properties of Aluminum Alloys Aluminum, like all other metals, attempts to return to the lower energy state form in which it occurs in nature. Corrosion is a general term that describes the oxidation process a metal undergoes when returning to this lower energy level. Corrosion causes changes in a metal that often become visible and have potential to cause serious damage. The most recognizable form of corrosion occurs in iron where the product is iron oxide, or rust. In aluminum, the corrosion product is hydrated aluminum oxide. This hydrated oxide, also known as bauxite, is the form in which aluminum is found in the earth. Therefore, aluminum, in its metallic state, will tend to return to bauxite. Aluminum, as compared to many other metals such as copper, lead, and silver, is considered an active metal due to its position in the galvanic series. Table 2 displays the position of aluminum alloys in the galvanic series as compared to other common materials. The figure indicates that aluminum is anodic and therefore active. In other words, aluminum is a metal that is easily oxidized. However, a highly protective natural oxide film keeps aluminum from oxidizing when it is in its metallic state. If the film is destabilized, exposed aluminum spontaneously forms another film with oxygen from the air. Although this favorable characteristic makes aluminum appear as though it will prevent its own corrosion, this is not necessarily the case. The presence of corrosive environments and various loading conditions cause a number of different types of corrosion in aluminum alloys. These include, but are not limited to localized corrosion, fretting corrosion, general corrosion, intergranular corrosion, and stress corrosion. ### Localized corrosion occurs in occluded areas between surfaces where there is moisture and appears as crevice corrosion and pitting corrosion. Fretting corrosion occurs due to the wearing of the protective film caused by two surfaces chafing Table 2. Position of Aluminum Alloys in the Galvanic Series compared to other common materials. | Platinum | | |------------------|---------------------| | Gold | _ | | Titanium | Increasingly Inert | | Silver | (cathodic) | | Copper | | | Tin | | | Lead | _ | | Aluminum Alloys | | | Zinc | Increasingly Active | | Magnesium and | (anodic) ▼ | | Magnesium Alloys | | | 1 | | together. Exfoliation corrosion, which is a form of intergranular
corrosion, occurs when corrosion follows elongated grain paths. Stress corrosion cracking (SCC) is the cracking caused by the combined effects of tensile loading and the presence of a corrosive environment. When stress corrosion cracking initiates in a material, small cracks will propagate in a direction perpendicular to the applied stress. These cracks often form at stress levels well below a material's tensile strength. One of the major problems with SCC is that there is a frequently a lack of warning or detection. Catastrophic failure is often the first sign of material degradation due to the environment [5]. The state of mechanical stress is a major factor that dictates whether stress corrosion cracking will occur in materials. In most engineering applications, applied loads will increase the local state of stress at the tip of an advancing crack. The state of stress is often complicated due to the complex shape and design of structural materials. The loading conditions range from tensile, shear, plane stress, and biaxial modes. All of these factors create varied local stress and strain conditions at the crack tip and beyond the crack front. The type and extent of corrosion that occurs in metals also depends on the environment. Different environmental conditions include rural, marine, and industrial atmospheres as well as fresh water and seawater. The pH level, temperature, fluid movement, and other characteristics of the environment also factor into the corrosion process. Aluminum alloys are commonly used in seawater environments in applications such as lifeboats and barges. United States Navy aircraft, many of which are constructed using aluminum alloys, operate in close proximity to seawater environments for extended periods of time [6]. # 1.4 <u>Effect of Thermal Heat Treatment and Processing Techniques on Corrosion</u> <u>Properties of Materials</u> In addition to the environmental conditions, an alloy's microstructure significantly affects the corrosion resistance. Microstructure is altered and assumes certain characteristics based on the composition of the alloy, mechanical processing and thermal treatments. Overall, the alloy's constituents, grain size and orientation, heat treatments, cold work, and other processing techniques factor into determining the material's reaction to a corrosive environment. Different tempers have varying responses to stress corrosion cracking and some are more susceptible than others Grain size and orientation have a particularly important effect on the corrosion behavior of thick sections of aluminum when it is subjected to stress corrosion cracking. Elongated grains are often developed parallel to the rolling direction in machined plates. Because stress corrosion cracking is intergranular in nature, the preferential crack path is along these elongated grain boundaries. When a static stress is applied normal to these elongated grains in the presence of a corrosive environment, there is a greater chance that SCC will occur in the material [7]. ### 1.5 Current Problems With Aluminum Alloys High-strength aluminum alloys are commonly used in a variety of applications including extensive use in the aerospace industry. In the 1920's and 1930's, the 2000 series of aluminum alloys was utilized in some of the early aircraft. In the 1940's, the idea of using aluminum alloys that were alloyed with zinc and magnesium for even higher strengths led to the development of 7075-T6. This particular alloy was first used in the World War II bomber aircraft. As new commercial aircraft were being developed, engineers continued to incorporate aluminum 7075-T6 because of its proven reliability [8]. Despite the effectiveness of aluminum alloys in a variety of applications in the recent past, the material has drawbacks. In particular, the high-strength aluminum alloys have been shown to be highly susceptible to intergranular and stress corrosion cracking. High corrosion susceptibility is a dangerous feature for an aircraft material because it will have a greater chance of developing microflaws. The microflaws then have the potential to grow and cause catastrophic failure in the material. An example of the problem of corrosion attack on aircraft materials was seen with the Aloha Airline's flight 243 accident in 1988. When the aircraft was in flight to Honolulu, Hawaii, it underwent a catastrophic structural failure and lost a large section of its forward fuselage. Figure 2 Figure 2. Aloha Airlines accident in 1988. shows the damage that the commercial airplane sustained. The United States National Transportation Safety Board's investigation of this incident indicated that corrosion damage led to the failure of the fuselage. Corrosion damage not visible during routine inspection was deemed to be a major cause of this accident [9]. More recent indications of the need to investigate the corrosion susceptibility of materials are seen in military aircraft. U.S. Navy aircraft operate in extreme temperature and salt water environments. Furthermore, the aircraft are often subject to impacts and vibration during operation. These factors combine to create a significant corrosion threat to the aircraft materials. An additional problem for the military aircraft is the fact that their expected age is being extended. Due to funding issues and resources, the aircraft are expected to operate beyond their normal lifetimes. Therefore, the cost of refurbishment and the maintenance hours continue to increase. In fact, the U.S. Navy estimated that the corrosion maintenance costs for Naval aviation in fiscal year 1999 was approximately \$1.2 billion. Furthermore, the potential for failure due to increased corrosion problems is a direct safety threat to the pilot and crew of the aircraft [10]. ### 1.6 Retogression and Reaging Heat Treatment One of the major problems with the aluminum 7075-T6 and other Al-Mg-Zn-Cu high-strength alloys is that they are highly susceptible to stress-corrosion cracking. The heat treatment steps utilized to obtain the T6 temper include a solution heat treatment at approximately 480°C for 30-120 minutes, quenching to room temperature, and aging at 120°C for 24 hours. Over-aging aluminum 7075 involves heat treating the material to the T73 temper. The T73 temper, which involves a two-step aging process at 105°C and 175°C following quenching, increases the stress corrosion cracking resistance, but this is at a cost of a 10-15% strength loss. Therefore, it is clear that there is a trade-off in strength and corrosion resistance when choosing between the T6 peak-aged temper and the T73 overaged temper [11]. The trade-off in the T6 and T73 properties is visually depicted using the relationship between precipitation hardening and resistance to SCC for 7000-series alloys shown in Figure 3. The T6 temper corresponds to the point of maximum strength and lower resistance to SCC. The T73 temper, which involves aging at a higher temperature, corresponds to a point beyond the maximum strength, but with higher resistance to SCC. [12]. Figure 3. Relationship between strength and stress-corrosion resistance during aging of high-strength, 7000-series alloys. Many research efforts have been made in an attempt to alleviate the tradeoff between high-strength and stress corrosion cracking resistance in high strength aluminum alloys. Of note, Cina reported a heat treatment known as retrogression and re-ageing (RRA), which he claimed gave the corrosion resistance of 7075 in the T73 temper while maintaining T6 level strengths. The RRA heat treatment is applied to material already in the T6 condition and involves a short-time treatment from 200-280°C followed by reageing with similar conditions used to obtain the T6 temper. During the retrogression heat treatment, strength falls rapidly to a minimum, increases again, and then falls off with increasing retrogression time. After re-ageing, the T6 level strength can be obtained up to a limiting retrogression time [13]. Figure 4 shows a plot of yield strength versus the amount of retrogression time for the 7000 series of aluminum alloys. The retrogression treatment causes the strength of the material to decrease below that of the material in the initial T6 temper. Park and Ardell attributed this drop in strength to the dissolution of the η precipitates in the material. The subsequent increase in strength after the initial minimum is attributed partly to the precipitation of the η precipitate. The final decrease in strength is attributed to the general coarsening of the particles and thus an overall decrease in particle concentration. Coarsening of precipitate particles generally decreases the strength of a material. The reaging step in the RRA process, which is similar to the artificial aging step, is the same as the final heat treatment step that is applied to a material to obtain the T6 temper. Artificial aging is commonly applied to aluminum alloys in order to obtain an increase in strength of the material. The reaging heat treatment is applied to a material for the same reason. The increase in strength following the reaging treatment has been attributed to the nucleation and growth of η particles [14]. Cina claimed that processing materials to the minimum of the retrogression curve, Figure 4. Yield strength versus retrogression time plot indicating the yield strength variation of a material following retrogression and following RRA. followed by reaging led to the optimal combination of T6 strength and T73 stress corrosion cracking (SCC) resistance (Figure 4). Previous work by Rajan *et al* [13] indicates that the optimal conditions for the RRA heat treated 7075 do not correspond to the local minimum on the retrogression curve. Park [15] and Ural [16] produced results that agree with Rajan. They found optimal conditions occur at the maximum retrogression time that retains T6 strength (Figure 4). In either case, the time of the retrogression heat
treatment in a temperature range of 200-280°C is less than ten minutes. This effectively limits the process to thin sections of material. Later work indicated that retrogressing at lower temperatures down to 180°C produced similar strength trends [17]. ### 1.7 Previous Trends Produced With the RRA Heat Treatment In order to determine potential RRA heat treatments to perform on the aluminum 7075, a preliminary literature survey was conducted to determine the trends of previous research. The RRA heat treatment of 7000 series aluminum alloys have produced a series of trends with respect to microstructural characterization, stress-corrosion cracking properties, conductivity, and strength properties. Stress-corrosion crack velocity is typically measured through the use of a boltloaded double cantilever beam (DCB) specimen Figure 5. Schematic of double-cantilever beam specimen indicating the direction of loading and crack propagation. shown in figure 5. Each specimen is loaded and subjected to 3.5 % NaCl in order to simulate a corrosive environment. Experimental data for this test is typically shown as the crack growth rate (da/dt) versus mode I stress intensity factor (K). The crack length in the DCB specimen is measured over time. With the given crack length versus time plot from experimental measurements, the crack rate (da/dt) is readily calculated. Figure 6 shows a crack length versus time diagram. The slope of the curve, or crack growth rate ### Crack Length vs Time Figure 6. Crack length versus time plot indicating the crack growth rate (da/dt) at a certain time. is obtained at a given time from this data. The stress intensity factor, K, is a value that quantifies the stress distribution around a flaw. The stress intensity for the DCB specimen is a function of material properties, specimen geometry, and the crack length. For aluminum alloys, a typical plot of the crack growth rate versus stress intensity curve is shown in Figure 7. The Stage II crack growth is the portion of the curve where the crack growth rate is constant and independent of stress intensity. As the crack continues to propagate, the stress intensity will become lower. Because the stress distribution is lower on the crack tip, the crack growth rate decreases. At a certain value of stress intensity, the crack growth will approach zero. This is the vertical portion of the curve on the crack growth rate versus stress intensity plot. The value of the stress intensity at this point is known as the K_{ISCC} value, or the critical stress intensity value for stress corrosion cracking. Theoretically, this is the stress intensity below which stress corrosion cracking in the material should not occur [18]. Those alloys with better resistance to SCC have a lower Stage II crack velocity Figure 7. Crack growth rate versus stress intensity factor plot. and a higher stress-corrosion cracking stress intensity factor ($K_{\rm ISCC}$). Aluminum alloys in T6 temper will have higher Stage II crack velocity and lower $K_{\rm ISCC}$ values as compared to those in the T73 temper. Depending on the combination used, the RRA heat treatment produces SCC characteristics that vary from the T6 to the T73 temper. Retrogression times and temperatures from previous research are shown in Figures 8 and 9. Figure 9 shows a plot of Rockwell B Hardness versus crack growth rate. ### 0.2% Yield Strength vs Crack Growth Rate Figure 8. Plot of 0.2% yield strength versus crack growth rates for T6, T73, and various RRA tempers. Prior work indicates that Rockwell B Hardness (HRB) directly correlates with 0.2% yield strength in investigations of the RRA heat treatment. Therefore, the use of hardness measurements gives a good characterization of the relative strength of the material for different retrogression times. HRB measurements are described in section 3.4. The optimal conditions are those that correspond to a low crack velocity (comparable to T73 SCC resistance) and high strength (comparable to T6). The trends ### **HRB vs Crack Growth Rate** Figure 9. Plot of hardness versus crack growth rates for T6, T73, and various RRA tempers. indicate that at a specified temperature, stress corrosion crack velocity decreases with increasing retrogression times. That is to say, increasing the retrogression time corresponds to increased stress corrosion cracking resistance. This is in agreement with Park *et al* [14] and Ural [16]. ### 1.8 Microstructural Trends in the RRA Heat Treatment Researchers have established mictrostructural characterizations of the RRA treatment through the use of scanning electron microscopy (SEM) and transmission electron microscopy (TEM). Figure 10 shows a scanning electron microscope. SEM micrographs of surfaces are conducted through the use of two different types of electrons. The secondary electrons increase the visibility of topographical features while the higher-energy backscattered electrons show compositional variations across the surface. SEM is advantageous due to easy specimen preparation and the ability to view a wide range of magnifications. However, resolution and magnification are limited as compared to the TEM. TEM is utilized when ultra fine detail is required. TEM analysis assumes a homogenous microstructure as a function of macroscale; the limited examination area should be representative of the microstructure throughout the material. The major disadvantages of TEM are long specimen preparation time and limited examination area per specimen [4]. Rajan *et al* [13], Park [15], Kanno *et al* [11], Wallace *et al* [19], Uguz *et al* [20] and Thompson *et al* [21] have shown that the more corrosion resistant T73 temper has a microstructure that is significantly different from that of the T6 temper. In general, the microstructure of aluminum in the T73 temper has grain boundary precipitates that are much coarser and larger than those of the T6 temper. Park *et al* [14] utilized measuring parameters as a means of comparing different microstructures. He measured (1) the areal fraction covered by particles on grain boundaries (A_A) , (2) the number of particles per unit area (N_A) , and (3) the mean particle size (d_g) . Particle volume fraction (V_A) , is a function of the areal fraction (A_A) and the number of particles per unit area (N_A) . Park has shown that the steady-state crack growth velocity tends to decrease with increasing A_A and V_A , and decreasing N_A . Increasing A_A and V_A means that the precipitate particles, η and η , are covering a larger area and have a larger volume. Decreasing N_A means there are less precipitates per unit area. Therefore, an increase in precipitate size directly correlates with increased stress corrosion cracking resistance. Thompson *et al* [21] hypothesized that the increased size of the grain boundary precipitates creates a smaller cathode to anode ratio. In this sense, the stress corrosion Figure 10. Scanning electron microscope (SEM). cracking behavior along the grain boundaries is analogous to the galvanic corrosion between dissimilar metals. A smaller cathode to anode ratio in galvanic corrosion creates a lower current density. In general, a lower current density correlates with a lower rate of corrosion. Therefore, the smaller precipitates in the T6 temper create a large cathode to anode ratio and thus an increased susceptibility to corrosion. Although the previous research has indicated these trends, the grain boundary precipitate size in the mictrostructure may not be the only parameter that controls stress-corrosion cracking in aluminum alloys. A complete characterization of all of the microstructural parameters that affect stress corrosion cracking has yet to be determined. ### 1.9 Conductivity Trends in the RRA Heat Treatment Additional investigations of the RRA heat treatment indicate that particles in the 7000 series aluminum alloys grow and coarsen during the retrogression. Furthermore, Wallace *et al* [19] and Robinson *et al* [22] have shown that electrical conductivity increases with increasing retrogression time. Electrical conductivity measurements are commonly expressed as a percentage of the International Annealed Copper Standard (%IACS). In general, an increase in electrical conductivity of aluminum alloys corresponds to overaging of the material. In terms of conductivity, aluminum in the T73 temper typically has a significantly higher conductivity than aluminum in the T6 temper. The T73 temper is around 40% IACS, while the T6 temper is around 30% IACS. This is expected due to the overaged nature of the T73 temper as compared to the peak-aged nature of the T6 temper. Alloying elements have a strong effect on the conductivity (inverse of resistivity) of a metal. For small concentrations of elements in solid solution in aluminum, it has been found that the resistivity changes according to [23] $$\mathbf{r} = \mathbf{r}_0 + \sum_j K_j [\% j]$$ where ρ_0 = the resistivity of the pure metal K_i = the change of electrical resistivity in the presence of 1% of element j %j= the concentration of element j in the alloy It has been observed that the effect of an element on the resistivity of the alloy is an order of magnitude smaller when the element is incorporated within a secondary phase particle compared to the solid solution [24]. Table 3 displays the effect of alloying elements on the resistivity in both solid solution and in the secondary phase [25]. As an alloy undergoes an aging treatment, second phase precipitates readily nucleate and coarsen with time. With increasing aging time the volume fraction of the precipitate phase grows due to enhanced nucleation and coarsening. This results in the depletion of the supersaturated alloying elements in solid solution. Secondary phase nucleation and subsequent coarsening can, therefore, be correlated with a decrease in resistivity (increase in conductivity) as a function of aging time. Figure 11 shows the
relative conductivity differences between aluminum 7075 in the T73 temper compared to the T6 temper. The figure indicates that increasing the retrogression time during the RRA heat treatment corresponds to an increase in electrical conductivity. Thus, it appears that there is a direct relationship between electrical conductivity and stress-corrosion cracking resistance. That is, an increase in electrical conductivity corresponds with an increase in corrosion resistance of the material. Furthermore, previous research indicates that the reaging step in the RRA process increases the conductivity about 1 to 2% IACS. Table 3. Increase in resistivity due to the addition of alloying elements. | Element | Resistivity Increase (Wm * 10 ⁻⁸) by adding 0.1% of an
Impurity Element | | | |---------|--|-----------------------------------|--| | | In Solid Solution | Incorporated into Secondary Phase | | | В | 0.08 | | | | Cr | 0.40 | 0.02 | | | Cu | 0.032 | 0.003 | | | Fe | 0.26 | 0.006 | | | Mg | 0.05 | 0.02 | | | Mn | 0.29 | 0.03 | | | Ni | 0.08 | 0.006 | | | Si | 0.10 | 0.009 | | | Ti | 0.29 | 0.01 | | | V | 0.40 | 0.03 | | | Zn | 0.01 | 0.002 | | | Zr | 0.17 | 0.004 | | # Typical conductivity behavior T73 conductivity T6 conductivity Figure 11. Conductivity versus retrogression time indicating the increase in conductivity with increasing retrogression time. **Retrogression Time** ### 1.10 Overall Trend with the RRA Heat Treatment Figure 12 shows the typical strength variation of aluminum alloys subjected to the retrogression and reaging heat treatment. The figure indicates that there is a limiting retrogression time where T6 level strength can still be obtained during the heat treatment process. This time is dependent on the retrogression temperature utilized. Although Cina and Ranish utilized temperatures greater than 200°C for the retrogression process, it has been shown that the similar strength variations occur with the use of lower temperatures. The kinetics of the reaction are retarded with lower retrogression temperatures [19]. In other words, the lower the retrogression temperature, the longer time it takes for a material to reach the limiting time to maintain T6 level strength. Longer retrogression times would be an advantage in that it would allow the RRA heat treatment to be performed on thick sections. Due to the nature of the trends of increasing conductivity, precipitate changes, and strength variations that occur during the retrogression and reaging process, it is hypothesized that the optimal retrogression time at a given temperature is the maximum amount of time that still retains T6 level strength. This is because the T6 level strength is still maintained while increasing the aging and thus the stress corrosion cracking resistance of the material. ### **Typical RRA Behavior** Figure 12. Yield strength versus retrogression time plot indicating the proposed retrogression time for optimal conditions. # 2.0 RESEARCH GOALS AND OBJECTIVES There is general disagreement in the literature as to what the optimal RRA heat treatment conditions are for 7075 aluminum. Also, the mechanisms that are responsible for the properties of an RRA heat-treated material are disputable. Furthermore, the RRA heat treatment originally proposed by Cina is applicable only to thin sections. If an RRA heat treatment can be applied to in-service parts, this will be an inexpensive way to improve the safety and lifetimes of aircraft parts made of 7075 aluminum. This research focused on the use of lower temperatures during the retrogression step so that the heat treatment is applicable to thick sections. Various mechanical tests and stress corrosion tests were performed on the retrogressed and reaged 7075 aluminum. The properties of the RRA treatment are compared to the T6 and T73 tempers to determine whether the lower retrogression temperatures in the RRA heat treatment help to alleviate the traditional trade-off between the T6 and T73 tempers. There are many alterations that can be made to the RRA heat treatment and it can be applied to a variety of different aluminum alloys. Therefore, the focus of this research is to continue the RRA testing based on the trends produced through previous research. The project contributes to the literature database for RRA treated materials and attempts to further explain the mechanisms that are responsible for the measured material properties. The goals of the research and experimentation were as follows. - Perform various RRA heat treatments on 7075 aluminum using lower retrogression temperatures and longer retrogression times than observed in the literature. - Conduct hardness, tensile, fatigue, conductivity, fracture toughness, double-cantilever beam, and alternate immersion tests to compare the mechanical and corrosion properties of 7075 aluminum in the various tempers. - Evaluate the feasibility of performing the RRA heat treatment on thick section, commercially produced product forms. # 3.0 EXPERIMENTATION ## 3.1 Materials Aluminum 7075 was received in three-inch thick plates in both the T6 and T73 tempers. All of the specimens for testing were machined from the "as received" condition prior to further heat treatment. Table 4 indicates the composition of the 7075 aluminum in the T6 and T73 tempers, both of which are within the chemical specifications established for this particular alloy. Table 4. Chemical composition of primary alloying elements of 7075 aluminum in the T6 and T73 tempers. | | % Zn | % Mg | % Cu | % Cr | |-----------|------|------|------|------| | T6 Plate | 5.93 | 2.28 | 1.57 | 0.21 | | T73 Plate | 5.72 | 2.48 | 1.70 | 0.20 | The plates received from the manufacturer were worked such that the material developed characteristic grain orientations. Figure 13 shows the grain characterization of the material and orientations for the specimens taken out of the plate. The longitudinal (L), transverse (T), and short transverse (S) directions are shown on a rectangular section of material. The longitudinal direction is the direction the plate as rolled during production. The weakest or most susceptible direction of the material occurs when a load is applied in the short transverse direction, and the crack growth is in the longitudinal direction. All the specimens were machined such that the most susceptible orientation was evaluated. Figure 13. Schematic depicting the three directions on a rolled plate and the orientation the samples were taken out of the plate. ## **3.2 Heat Treatments** RRA heat treatments were conducted on the material in the T6 temper. This is consistent with previous research where the RRA heat treatment was applied to material received in the T6 condition. The RRA heat treatments were conducted using a THERMOLYNE muffle furnace. Five J-type high temperature thermocouples were spaced evenly around the furnace to monitor the temperature of the furnace and the test samples. Figure 14 shows the placement of the thermocouples in the muffle furnace. In order to increase the consistency and accuracy of the THERMOLYNE furnace, it was tuned at each of the different temperatures that were utilized for heat treating the aluminum. This tuning procedure is described in section 9.1. Figure 14. Muffle furnace with five high-temperature J-type the rmocouples. # 3.3 Initial Survey to Determine Candidate RRA Treatments The initial survey of the retrogression and reageing heat treatment was done on one-inch cubic test blocks. These cubic test blocks were taken from the T6 plate through the use of an ISOMET 4000 slow cut saw. The slow cut saw is shown in Figure 15. The test blocks, which were initially in the T6 condition, were retrogressed (heat treated) at 200, 180, and 160°C for various times. These retrogression temperatures were chosen based on the trends determined from the literature, since a goal of this research was to extend the evaluations at lower retrogression temperatures. #### Following the retrogression heat treatments, all of the blocks were reaged for 24 hours at 120°C. This reaging treatment is the same artificial aging treatment that is applied to materials to give the high-strength T6 condition. Based on previous research, altering the time of the reaging heat Figure 15. Slow cut saw used for developing cubic test blocks. treatment had a relatively minor effect on the strength and corrosion properties of aluminum. Therefore, this variable was not investigated in this research and was kept constant for all of the RRA heat treatments. ## 3.4 <u>Hardness Measurements</u> Hardness is the measure of a material's resistance to localized plastic deformation. Hardness tests are very convenient and are often performed on materials in lieu of more complex and time consuming testing. The reason is because the test is simple, inexpensive, and non-destructive. Furthermore, other mechanical properties such as tensile strengths correlate to hardness values. measurements, test blocks were polished to ensure smooth and flat surfaces. Figure 16 shows the Prior to the hardness INSTRON apparatus that was utilized to test the hardness of materials. The apparatus has a small indenter that is forced into the surface of the material. The depth or size of the resulting indentation is measured, which yields a Figure 16. Hardness testing apparatus. hardness number. A larger and deeper indentation corresponds to a softer material, and therefore a lower hardness value for the material. There are various scales that are used when determining numerical values for the hardness of a material. The Rockwell B Hardness (HRB) scale was utilized to determine the hardness of the Aluminum 7075 since previous researchers utilized this scale when determining the hardness variation with respect to varying retrogression times. The HRB test involves the use of a 1/16-inch ball and a 100 kilogram load. The HRB value is
determined from the difference in depth of penetration in the material from the application of a initial minor load followed by the a subsequent major load [26]. ## 3.5 Tensile Tests Tensile tests of the 7075 aluminum were conducted in the T6, T73, and the various RRA treated samples. The test is in accordance with ASTM standard B 557M-94 [27]. This test was conducted in order to compare the strengths of the aluminum in the various heat treatments. Tensile tests reveal the important parameters of yield strength, ultimate tensile strength, and stiffness. The main purpose of the RRA treatment is to maintain T6 level strengths while improving corrosion resistance. This particular test gives results that compare the strengths of aluminum in the various tempers. Figure 17 shows an example of a tensile bar utilized for the test. The tensile specimens were removed so that the load was applied in the short transverse direction of the material (Figure 13). The bar has a uniform reduced gage section in the middle so failure will occur in that section. The tensile test involves subjecting a specimen to an increasing load applied uniaxially along the length of the specimen. This is accomplished through mounting it in the holding grips of the Figure 17. Tensile test specimen. testing apparatus. The test was performed on the SATEC unidrive apparatus shown in Figure 18. The narrowed cross section of the specimen is circular and deformation occurs in this area during the test. Each specimen was mounted in the apparatus and a 1-inch extensometer was placed on the specimen during the test. The extensometer is utilized to measure the elongation, or strain, of the tensile bar. Figure 19 shows the extensometer mounted on the tensile specimen. The apparatus elongated the specimen at a constant rate and continuously measured the load and the elongation. The output of the apparatus is an engineering stress versus engineering strain diagram. Engineering stress, σ , is defined as $$s = \frac{F}{A_0}$$ Where F is the load applied perpendicular to the cross-sectional area and A_0 is the initial cross-sectional area of the specimen before any load was applied. Engineering strain, ε , is defined as $$\mathbf{e} = \frac{l_i - l_o}{l_o}$$ where l_i is the instantaneous gage length of the specimen and l_o is the original gage length of the specimen before the load was applied. The tensile test was performed until failure for two specimens per heat treatment condition. The results of the tensile test allow for the determination of the yield strength. The yield strength for each specimen was determined through the 0.2% offset method. Figure 18. Tensile test apparatus. Figure 19. One-inch extensometer mounted on a tensile specimen. From the stress-strain diagram, an offset of 0.002 is measured from the start of the test (zero stress and strain). A line parallel to the elastic portion of the test (linear portion on the stress-strain diagram) was placed on the curve. The exact slope of this line was determined through a regression analysis on the data. The point where the offset line intersects the curve on the stress-strain diagram indicated the 0.2% yield stress of the material. Figure 20 shows a stress versus strain diagram for a tensile test. The offset line is shown parallel to the linear portion of the data. #### Stress vs Strain Figure 20. Stress versus strain diagram for a tensile test. The parallel line is used to determine the 0.2% yield stress. ## 3.6 Fatigue Test Fatigue is a type of failure that occurs in materials when they are subjected to fluctuating loads. Due to the fluctuating loads, structures are susceptible to failure at much lower than expected load levels compared to static load conditions. The term fatigue is utilized because failure of the material will occur after a long period of repeated load cycling. Common examples of structures that undergo fatigue loading are bridges, machine parts, and aircraft. Fatigue properties of materials are very relevant and important to study because the majority of failures that occur in structures are due to fatigue. In fact, it is this mode of failure that comprises almost 90% of failures in metals. There are laboratory simulation tests to characterize the fatigue properties of materials. The data is typically shown as stress amplitude (S) versus the number of cycles to failure (N). This plot is known as an S-N curve. A higher magnitude of stress on the specimen translates to a smaller number of cycles to failure. The S-N curves for many ferrous materials become horizontal at lower stress levels. The value of stress at this point is known as the endurance limit, or the stress below which fatigue failure will not occur. Aluminum alloys typically do not exhibit an endurance limit and therefore are often subject to fatigue failure [2]. The SATEC fatigue testing apparatus produces a sinusoidal vibratory force on a fatigue specimen. Figure 21 shows the apparatus utilized for fatigue testing. In order to produce the force, a rotating mass (eccentric), which is driven by synchronus motor, rotates around a fixed axis. The centrifugal forces applied to the specimen are adjusted through changing the distance the rotating mass (eccentric) spins from its axis of rotation. A compensator spring that is fastened to the lower end of the oscillator absorbs all inertial forces produced by the vertical vibration of the oscillator housing. The dynamic forces applied to the specimen equals the eccentric setting even if the rigidity of the specimen or the amplitude of vibration changes. In order for the SATEC apparatus to operate in this manner, the natural frequency of the compensator spring must equal the machine's operating frequency when it is vibrating with the reciprocating mass of the machine. This implies that the total equivalent reciprocating masses must be equal for all testing fixtures. To make this happen, weights are added to the reciprocating assembly to tune the system to its natural frequency. The tuning procedure for the fatigue testing apparatus is described in section 9.2. The fatigue specimen geometry was chosen based on the stress levels utilized for the fatigue test. The apparatus was adjusted to produce a short specimen (L=1) Figure 21. Fatigue testing apparatus. and two inch bending lever to match the chosen fatigue specimen geometry. The fatigue specimen is shown in Figure 22. The figure indicates that the specimen has a minimum test area where failure will to occur during the fatigue test. This is analogous to the minimum test area on the tensile specimens. Each fatigue specimen was machined from the plate so that the reduced gage was loaded in the S direction and the fatigue cracks grew in the L direction (Figure 13). The eccentric was set to produce a pre-determined alternating stress on the specimen based on the following equation. $$P = \frac{bSh^2}{3R}$$ where P=required force setting on eccentric b=specimen width at minimum test section R=bending leverage h=specimen thickness S=maximum bending stress Fatigue tests were conducted for the T6, T73, and the various RRA tempers. Maximum stress values of 20, 25 and 30 ksi were utilized for testing. Six fatigue tests per stress were conducted for each temper. Figure 22. Fatigue specimen. The stress amplitude is calculated based on the specimen geometry and the properties of the fatigue testing apparatus. Fatigue specimens were loaded and tested until failure at various stress levels. The fatigue apparatus automatically recorded the number of cycles to failure for each specimen. The counting device on the SATEC fatigue testing apparatus is shown in Figure 23. standard deviation of cycles to failure for each temper at each load was determined. The data was plotted as the mean value of cycles to failure (N) with error bars that correspond to standard deviation of N. The average value and sample Figure 23. Cycle counter on fatigue apparatus. The mean value of cycles to failure (N_m) was determined in the following manner. $$N_m = \frac{1}{n} \sum_{i=1}^n N_i$$ Where N_i =value of sample i n=number of samples The sample standard deviation, ΔN , of cycles to failure was determined as follows. $$\Delta N = \left[\frac{\sum_{i=1}^{n} (N_i - N_m)^2}{n-1} \right]^{1/2}$$ Where N_m =mean value of N N_i =value of sample i n=number of samples This standard deviation is also known as the unbiased or sample standard deviation. The expression has n-1 instead of n in the denominator because only six specimens were tested at each load. Standard deviation (where the expression has n in the denominator) is used when at least twenty measurements are made [28]. # 3.7 <u>Fracture Toughness Testing</u> The brittle failure of materials that are typically ductile in nature is studied in the field of fracture mechanics to assess the relationship of the influence of flaws on crack initiation and propagation. Aluminum, like many other materials, will contain both macroscopic and microscopic flaws that have the potential to cause catastrophic failure. Therefore, a detailed characterization of the fracture properties of aluminum is important [2]. There are three basic modes in which a load can operate on a crack. Mode I is an opening or tensile mode, mode II is a sliding, and mode III is a tearing mode. Mode I is the loading method that is encountered the most and will be addressed here. The stresses near a crack tip can be defined in terms of a stress intensity factor, K. The stress intensity factor provides a specification of the stress distribution around a flaw. Since the stresses near the crack tip can be defined in terms of the stress intensity factor, a critical value of K exists. This critical value is used to specify the loading conditions and flaw size for brittle fracture and is known as the fracture toughness, K_C . The geometry-independent value of K_C for thick specimens is known as the plain strain
fracture toughness, K_{IC} . The I in the subscript indicates that the critical value for the stress intensity is for mode I loading conditions. Brittle materials tend to have low K_{IC} values because plastic deformation is not possible in front of an advancing crack tip. On the other hand, ductile materials have relatively large K_{IC} values. The critical stress intensity factor is related to a stress intensity in the same manner that a stress is related a material's yield strength. A material may sustain a certain level of stress, but at a specific stress level it will plastically deform. Similarly, a material will sustain variety of stress intensities, but at the critical stress intensity factor, brittle fracture will occur. Notched compact-tension (C-T) specimens were used to determine the fracture toughness in air of the aluminum 7075 in various heat treated conditions. The compact-tensile specimen is shown in Figure 24. Experience has indicated that a machined notch does not necessarily produce a natural crack that is acceptable for a Figure 24. Notched compact-tensile specimen used for fracture toughness testing. reproducible result. In order to assist in alleviating this problem, a starter crack notch is extended beyond the notch. This starter notch is called a pre-crack. The specimens were pre-cracked using fatigue loading according to the ASTM standard E399 [29]. The technique utilized for the pre-cracking is described in section 9.3. Following pre-cracking, the specimens were loaded in the MTS apparatus shown in Figure 25. The specimens were subjected to a continually increasing load until fracture. During the test, load (P) and crack opening displacement (v) were recorded. Figure 25. MTS Apparatus Crack opening displacement is the deflection of the notched end of the specimen during loading and is measured by a clip gage. Once the data was collected for each test, it was analyzed to determine the K_{IC} value. A secant line is drawn through the origin of the test record with a slope equal to $0.95~(P/v)_o$, where $(P/v)_o$, is the slope of the tangent OA to the linear portion of the data. Figure 26 shows a load versus crack opening displacement plot for a fracture toughness test. The intersection of the two curves corresponds to the load, P_O . #### **Fracture Toughness Data** Figure 26. Load versus crack opening displacement plot during a fracture toughness test. The straight line is .95 times the slope of the linear portion of the test data. Once P_Q is determined for the specimen, K_Q is calculated in the following manner: $$K_Q = \frac{P_Q}{BW^{1/2}} f(a/W)$$ $$f(a/W) = \frac{(2+a/W)(.886+.464a/W - 13.32a^2/W^2 + 14.72a^3/W^3 - 5.6a^4/W^4)}{(1-a/W)^{3/2}}$$ where P_Q =load as determined from the load versus crack opening displacement plot B= specimen thickness (approximately 1 inch) W=specimen width (load line to the back of the sample) a=initial crack length (load line to the end of the fatigue pre-crack) Once a value for K_Q has been determined, the following must be calculated for further determination of test validity. $$2.5 \left(\frac{K_Q}{\mathbf{s}_{YS}}\right)^2$$ where σ_{YS} =material 0.2% yield strength This value must be less than the specimen thickness, B, and the crack length in order for K_Q to equal K_{IC} , and for the measured fracture toughness value to be independent of specimen thickness. #### 3.8 Alternate Immersion Test A number of service failures began to increase in the 1960's when higher strength alloys were utilized for service performance. The corrosion tests use accelerated methods as ranking criteria for different alloys and various heat treatments. Various methods currently used are all aimed at producing results that better correlate with service performance. Stress corrosion cracking data must always be related to the type of alloy, heat treatment, and the environment that was utilized to accelerate the corrosion [6]. The customary technique for determining the stress corrosion properties of aluminum alloys is alternate immersion of smooth, pre-loaded specimens. The alternate immersion test is performed within the guidelines of ASTM Standard G44 [30]. Alternate immersion specimens are shaped similar to tensile specimens for this work and were machined parallel to the short direction (Figure 13). The specimens shown in Figure 27 were heat treated and loaded in rectangular frames that subject the specimen to a pure tensile load. Based on the measured tensile strength of each different heat treatment, the specimens were loaded to 30, 60, and 90 percent of their yield strengths. The loading rig shown in Figure 28 compresses the loading frame, which loads the alternate immersion Figure 27. Failure of an alternate immersion specimen due to stress corrosion cracking (SCC). specimen. The amount of stress applied is determined through the use of the extensometer, which measures the amount of strain in the specimen and the elastic modulus relationship. $$E = \frac{s}{e}$$ where E=material modulus of elasticity (A modulus of elasticity of $1*10^7$ psi was utilized for aluminum 7075) σ=stress ε=strain The placement of the extensometer on the alternate immersion specimen is also shown in Figure 28. Figure 28. One-half inch extensometer mounted on an alternate immersion specimen. Once the specimens were loaded, the frames were dipped in "Pro-coat P100" to protect the frame and allow only the reduced gage section of the specimen to be subjected to the corrosive environment (Figure 27). Alternate immersion involved cycling the stressed specimens in a 3.5% NaCl bath shown in Figure 29. The specimens were exposed to the 3.5% NaCl for 10 minutes out of every hour and allowed to dry for the remaining 50 minutes. Specimens were monitored daily and were pulled from testing once complete fracture had occurred. The alternate immersion test was run at ALCOA Technical Center laboratories in Pittsburgh, Pennsylvania. The experimental data from the alternate immersion test is typically shown as stress versus time until failure. The curves produced from the test help to provide comparative data of corrosion susceptibility in different materials. Figure 29. Alternate immersion apparatus. The apparatus cycles trays of alternate immersion specimens in 3.5% NaCl for ten minutes of every hour. # 3. 9 <u>Double-Cantilever Beam (DCB) Test</u> Double-cantilever beam tests offer several advantages over that of the smooth alternate immersion tests. First, testing with a smooth specimen involves determining the overall time to failure. This time to failure includes both the initiation and propagation of the crack. Therefore, alternate immersion tests do not distinguish between two parameters that can be very different in different materials. Second, smooth specimen testing is directly affected by the fracture toughness of a material. Therefore, two materials that have potentially similar SCC properties will have different test results because the crack will grow more slowly in a tougher material. Third, a smooth specimen cannot determine if a stress corrosion crack will grow in a cracked or flawed specimen. The use of fatigue pre-cracking for the DCB test is favored over the pop-in loading method. The pop-in method involves bolt loading the specimen shown in Figure 30 to initiate a crack beyond the notch. Due to the geometry of the specimen utilized for testing, the DCB specimens were fatigue pre-cracked using an MTS hydraulic loading apparatus (Figure 25). The apparatus was programmed to apply a preset level of stress Figure 30. Double -cantilever beam specimen. intensity based on equations that relate crack length, compliance, crack-opening displacement, and stress intensity. The applied loading conditions and times were chosen so that the minimum fatigue pre-crack length was 0.1 inches beyond the notch. This dimension was chosen based on ASTM Standard 1681 [31]. The pre-cracking procedure is described in section 9.4. Following the pre-crack, the specimens were bolt loaded and the deflection at the load line (center of bolt) was measured for each specimen. An exact crack length was also measured for each specimen following the initial loading. Based on the crack length and deflection, stress intensity was obtained for each specimen. The expression for stress intensity as a function of crack length, geometry, and material properties was derived in the following manner. Mostovoy *et al* [32] found that in addition to shear and bending deflections that are calculated from beam theory, there is deflection that occurs due to rotations at the built-in end of the beam. This contribution to compliance is treated as an increase in crack length. Based on this theory, the following expression for compliance is applicable to DCB specimens. $$c = \frac{2}{EI} \left[\left(a + a_0 \right)^3 + h^2 a \right]$$ where a_0 = the empirical rotation correction a=crack length (from load line to end of crack) h=half-height of specimen E=material's modulus of elasticity I= moment of inertia Through a series of substitutions, the following expression for stress intensity is obtained. $$K_I = \frac{vEh[3h(a+.6h)^2 + h^3]^{1/2}}{4[(a+.6h)^3 + h^2a]}$$ where K_I=stress intensity factor h=specimen half height a=crack length v=total deflection of two arms at the load point E=material's modulus of elasticity Once the specimen was loaded to the initial stress intensity, the bolt end of the specimen was coated with "Plasti-Dip" in order to reduce the likelihood of galvanic corrosion occurring between the steel bolts and the aluminum specimen. 3.5% NaCl was placed several times daily in the crack at greater than four hour intervals. This particular environment was chosen for two reasons. The first is the ASTM Standard G44 (22) indicates the solution as a viable replication of the environment. Second, previous research has indicated that corrosion testing with 3.5% NaCl compared to various
solutions at different pH levels produced very similar results. Crack lengths were measured at regular intervals throughout the testing period. Each side of the specimen was measured and the average of the two measurements was taken as the crack length of the specimen. With the crack length as a function of time known, the crack velocity (da/dt) for each specimen was readily determined. Furthermore, the stress intensity factor (K), which is a function of crack opening displacement, crack length, and geometry, was also determined. In order to characterize the SCC characteristics of the material, the crack growth rate is plotted versus the stress intensity factor. ## 3.10 Conductivity Measurements Due to the conductivity differences between the T73 and T6 heat treatments, it appears as though increased conductivity empirically correlates with increases stress corrosion cracking resistance. Previous work indicates that electrical conductivity increases during retrogression. Furthermore, the reaging process has also been shown to cause slight increases in electrical conductivity [19]. The measurement of electrical conductivity for non-magnetic metals involves the use of the electromagnetic (eddy current) methods. Conductivity is useful in differentiating aging, alloy type, and heat treatment characteristics among different materials. The measurement of conductivity is typically expressed as the percentage of conductivity of the International Annealed Copper Standard (IACS). In order to obtain a value of conductivity for aluminum alloy 7075, the following procedure was utilized. The material was machined into conductivity bars that had 8 x 0.5 x 0.5-inch dimensions. One ampere of current was conducted through the long axis of the bar using a current source. Two probes connected to a voltmeter were placed on the sample ends and the voltage drop was indicated on the readout (Figure 31). The conductivity sample is shown in Figure 32. Based on the known current and voltage drop, the resistance of the material is readily calculated through the use of Ohm's law: $$R = \frac{V}{I}$$ With the calculated resistance, the conductivity can be determined with the known geometry of the specimen. The following relationship is used to determine the conductivity of a material. $$s = \frac{l}{RA}$$ Where σ = the conductivity of the material [Ω -cm]⁻¹ l= length of specimen [cm] A= cross sectional area of specimen [cm²] R= resistance of the material $[\Omega]$ In order to express the resistivity of the aluminum as %IACS, the value determined from the above equations was divided by the conductivity of Figure 31. Current source and voltmeter for conductivity measurements. copper. A typical value for the electrical conductivity of copper is 581,395 $[\Omega\text{-cm}]^{-1}$ [33]. $$\mathbf{S}_{Material}(\% IACS) = \frac{\mathbf{S}_{Material}}{\mathbf{S}_{Copper}}$$ Figure 32. Conductivity specimen in sample holder. # 4.0 RESULTS # 4.1 <u>Hardness profile results</u> The purpose of the survey experimentation with test blocks, as discussed in section 3.3, was to find the maximum retrogression time that retained T6 strength upon reaging for each of the three retrogression temperatures. The hardness profiles for the retrogressed and reaged material were utilized to find this limiting time. The results of the profiles for retrogression at 200°C, 180°C, and 160°C are shown in Figures 33, 34, # HRB vs Retrogression Time @ 200 C Figure 33. Results of a Rockwell B (HRB) hardness profile for retrogression at 200° C for various times and for retrogression (200° C for various times) and reaging (RRA). and 35 respectively. Reaging was performed on the material at 120°C for 24 hours for all of the RRA heat treatments. Therefore, reaging is not introduced as a variable in this research. #### HRB vs Retrogression Time @ 180 C Figure 34. Results of a Rockwell B (HRB) hardness profile for retrogression at 180° C for various times and for retrogression (180° C for various times) and reaging (RRA). # HRB vs Retrogression Time @ 160 C Figure 35. Results of a Rockwell B (HRB) hardness profile for retrogression at 160° C for various times and for retrogression (160° C for various times) and reaging (RRA). These results are similar to results obtained in previous research. The hardness value of the material decreases during the initial stages of retrogression heat treatment regardless of the retrogression temperature. After reaching a minimum, the hardness value will increase. Following this increase in hardness, continued retrogression will cause the hardness to decrease indefinitely. The lower retrogression temperatures produced characteristic data that was similar to that produced by higher retrogression temperatures. However, the time to reach the initial minimum on the retrogression curve was much longer for the lower retrogression temperatures. The reason the lower retrogression temperatures required longer times to reach the points on the curves is because the kinetics of the reaction are slower. Following the reaging heat treatment, the hardness of the material increased to a maximum regardless of the temperature utilized for the retrogression heat treatment. The selection of the RRA heat treatments for more extensive mechanical and corrosion property evaluations was based on the experimental results of the test blocks. Best-fit curves were generated for each set of data for the different retrogression temperatures. In order to account for experimental error of the test block results, two different heat treatments for each retrogression temperature were chosen for continued experimentation. For each of the three retrogression temperatures, the time that corresponded to a Rockwell B hardness of 88.0 was selected for further experimentation. This was done in order to standardize the expected hardness after the RRA heat treatment for each different temperature. Furthermore, an HRB of 88.0 is at the low end for minimum acceptable hardness for aluminum 7075 in the T6 temper. For each of the three retrogression temperatures, another RRA heat treatment was selected based on the point where the best-fit curve crossed the average T6 hardness value for the test blocks. Table 5 shows the final RRA heat treatments selected. Table 5. Retrogression and reaging (RRA) heat treatments chosen for continued testing. | Retrogression
Temperature (° C) | Time
(min) | Reaging
Temperature (° C) | Reaging
Time (hr) | |------------------------------------|---------------|------------------------------|----------------------| | 200 | 8
35 | 120 | 24 | | 180 | 35
50 | 120 | 24 | | 160 | 250
275 | 120 | 24 | # **4.2** Tensile test results Table 6 shows the 0.2% yield strength of aluminum 7075 in the T6, T73, and the RRA tempers. This value was determined based on the test results as described in section 3.5. The reaging temperature and time for all RRA heat treatment was 120°C for 24 hours. The results indicate that each RRA temper in the material produced yield strengths higher than both the T73 temper and the T6 temper. The results indicate that the RRA temper did not cause a reduction of strength compared to the T6 temper. Therefore the chosen retrogression times for each of the retrogression temperatures were within the limiting time to maintain T6 level strength (Figure 4). Table 6. Tensile strengths of 7075 aluminum in the T6, T73, and various RRA tempers. | TEMPER | 0.2 % YIELD STRENGTH
(KSI) | |--------------------------------------|-------------------------------| | T6 | 62.7 | | T73 | 56.8 | | RRA (RETROGRESSED @ 200°C FOR 8 | 63.9 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | | RRA (RETROGRESSED @ 200°C FOR 35 | 65.4 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | | RRA (RETROGRESSED @ 180°C FOR 35 | 63.7 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | | RRA (RETROGRESSED @ 180°C FOR 50 | 63.8 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | | RRA (RETROGRESSED @ 160°C FOR 250 | 63.5 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | | RRA (RETROGRESSED @ 200°C FOR 275 | 64.1 | | MINUTES/ REAGED AT 120°C FOR 24 HRS) | | # 4.3 Fatigue test results The fatigue data was plotted as stress versus number of cycles as described in section 3.6. The data is shown in Figures 36-41. The larger data points represent an average of six tests and the bars represent the sample standard deviation. Each of the data plots includes aluminum alloy 7075 in the T6, T73, and one RRA temper. # **Fatigue Data** Figure 36. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 160° C for 250 minutes and reaging at 120° C for 24 hours) tempers. #### **Fatigue Data** Figure 37. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 160° C for 275 minutes and reaging at 120° C for 24 hours) tempers. #### **Fatigue Data** Figure 38. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 180° C for 35 minutes and reaging at 120° C for 24 hours) tempers. #### **Fatigue Data** Figure 39. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 180°C for 50 minutes and reaging at 120°C for 24 hours) tempers. #### **Fatigue Data** Figure 40. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 200° C for 8 minutes and reaging at 120° C for 24 hours) tempers. #### **Fatigue Data** Figure 41. Plot of stress versus cycles to failure for 7075 aluminum in T6, T73, and RRA (retrogression at 200° C for 35 minutes and reaging at 120° C for 24 hours) tempers. The fatigue test results indicate that 7075 aluminum alloy in the RRA temper performed equal to slightly better than in the T6 and T73 tempers. Due to the fact the standard deviation bars overlapped, it appears that the fatigue properties in aluminum 7075 are not significantly affected when choosing between the T6, T73, and RRA tempers
evaluated in this research. #### **4.4 Fracture toughness test results** The fracture toughness results are shown in Table 7. The $K_{\rm IC}$ value, or plain strain fracture toughness as defined in section 3.7, is based on an average of two tests for each temper. Table 7. Results of fracture toughness tests on 7075 aluminum alloy in the T6, T73, and RRA tempers. | TEMPER | $\mathbf{K}_{\mathbf{IC}}(\mathbf{ksi}\sqrt{in})$ | |-------------------------------------|---| | T6 | 21.0 | | T73 | 28.8 | | RRA (RETROGESSED 160°C FOR 660 MIN/ | 20.2 | | REAGED 120°C FOR 24 HRS) | | | RRA (RETROGESSED 180°C FOR 120 MIN/ | 20.4 | | REAGED 120°C FOR 24 HRS) | | The experimentally determined $K_{\rm IC}$ values compare favorably with accepted values. The results indicate that the fracture toughness of the RRA temper is lower than the T73 and within 4% of the T6 value. The relative difference in values of fracture toughness of each of the tempers is explained theoretically. Aging to obtain the T6 temper increases the yield strength as described in section 1.2. However, this aging also decreases the both the ductility and toughness of the material. Overaging decreases the yield strength, but recovers some of the ductility. Therefore, similar to the trade-off between SCC resistance and strength, there is a trade-off between strength and fracture toughness when choosing between the T6 and T73 tempers. The RRA temper has strength levels comparable to the T6 temper and behaves similar to the T6 temper with respect to fracture toughness values. # **4.5** <u>Alternate immersion results</u> The results of the alternate immersion test are shown in Figures 42-47. The data are shown as the percentage of yield strength of the material versus days to failure. As #### **Alternate Immersion Results** Figure 42. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 160°C for 250 minutes and reaging at 120°C for 24 hours) tempers. detailed in section 3.6, the alternate immersion test is an accelerated means of providing comparative data of corrosion susceptibility of various materials. Those materials with higher resistance to SCC will generally have a larger number of days to failure in alternate immersion. As expected, the T73 temper lasted longer during this experiment. The arrows indicate that the specimens remained unbroken at the time of this report. #### **Alternate Immersion Results** Figure 43. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 160° C for 275 minutes and reaging at 120° C for 24 hours) tempers. Figure 44. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 180° C for 35 minutes and reaging at 120° C for 24 hours) tempers. #### **Alternate Immersion Data** Figure 45. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 180° C for 50 minutes and reaging at 120° C for 24 hours) tempers. #### **Alternate Immersion Results** Figure 46. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 200° C for 8 minutes and reaging at 120° C for 24 hours) tempers. #### **Alternate Immersion Results** Figure 47. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 200° C for 35 minutes and reaging at 120° C for 24 hours) tempers. The results of the alternate immersion experiment indicate that the RRA tempers behaved in a similar manner to that of the T6 temper for aluminum alloy 7075. In other words, the experimentation indicated that there was no significant change in the time to failure as measured through alternate immersion testing. Therefore, the RRA tempers did not exhibit improvement in resistance to SCC as compared to the T6 temper. # 4.6 <u>Double-cantilever beam results</u> DCB testing was conducted to evaluate the SCC behavior of a material in the presence of a flaw. Furthermore, the test is useful in determining the Stage II crack growth rate of a material when it is subjected to a corrosive environment. Data from a double-cantilever experiment are typically shown as the crack growth rate (da/dt) versus stress intensity (K) as described in section 3.9. The results from the DCB experimentation in this work are shown in Figures 48-50. Figure 48. Crack growth rate versus stress intensity plot for 7075 aluminum in T6, T73, RRA (retrogression at 160° C for 250 minutes and reaging at 120° C for 24 hours), RRA (retrogression at 160° C for 275 minutes and reaging at 120° C for 24 hours) tempers. Figure 49. Crack growth rate versus stress intensity plot for 7075 aluminum in T6, T73, RRA (retrogression at 180° C for 35 minutes and reaging at 120° C for 24 hours), RRA (retrogression at 180° C for 50 minutes and reaging at 120° C for 24 hours) tempers. Figure 50. Crack growth rate versus stress intensity plot for 7075 aluminum in T6, T73, RRA (retrogression at 200° C for 8 minutes and reaging at 120° C for 24 hours), RRA (retrogression at 200° C for 35 minutes and reaging at 120° C for 24 hours) tempers. The results of the DCB experiment indicate that the RRA temper exhibited slightly lower crack growth rates than that of the T6 temper. However, the crack growth rates of the RRA temper were still much higher than that that of the T73 temper. Generally, materials with better resistance to SCC will exhibit lower crack growth rates. Therefore, there was only a slight improvement in SCC resistance with each of the RRA tempers. ### 5.0 FOLLOW-ON EXPERIMENTATION The results of the initial testing indicate that the selected RRA heat treatments exhibited similar to slightly better corrosion properties compared to the T6 temper. It was determined that the chosen retrogression times were not long enough to display significant improvement and as a result, further modifications to the RRA temper were made for additional testing. ### **5.1** Conductivity and hardness measurements Since conductivity can be related to SCC resistance, conductivity measurements were used to select RRA times for the second phase of testing. Samples were retrogressed at 160°C and 180°C for various times. The conductivity and hardness of each of the samples were measured. The results of the experimentation are shown in Table 7. In order to get a better representation of Table 7, Figures 51 and 52 display the hardness versus conductivity for each measured temper of 7075 aluminum. Based on these measurements, two more RRA combinations were chosen for additional corrosion testing. These two heat treatments, given in Table 8, maintain hardness (strength) while maximizing conductivity values. Table 7. Conductivity and hardness measurements for various tempers of aluminum 7075. | TEMPER | CONDUCTIVITY (%IACS) | HARDNESS
(HRB) | | |------------------------------------|----------------------|-------------------|--| | RRA (RETRO 160°C FOR 250 MINUTES/ | 35.0 | 88.2 | | | REAGED 120°C FOR 24 HOURS) | | 00.2 | | | RRA (RETRO 160°C FOR 275 MINUTES/ | 35.0 | 88.1 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 360 MINUTES/ | 35.0 | 87.7 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 420 MINUTES / | 36.7 | 84.6 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 480 MINUTES / | 36.7 | 86.5 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 540 MINUTES / | 36.7 | 84.1 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 660 MINUTES / | 38.2 | 86.6 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 160°C FOR 720 MINUTES / | 38.2 | 85.5 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 180°C FOR 120 MINUTES / | 38.7 | 86.4 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 180°C FOR 180 MINUTES / | 39.4 | 82.3 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 180°C FOR 240 MINUTES / | 39.4 | 78.2 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 180°C FOR 300 MINUTES / | 42.5 | 80.4 | | | REAGED 120°C FOR 24 HOURS) | | | | | RRA (RETRO 180°C FOR 360 MINUTES / | 43.3 | 81.0 | | | REAGED 120°C FOR 24 HOURS) | | | | | T6 | 34.2 | 86.85 | | | T73 | 39.8 | 81.77 | | Figure 51. Plot of HRB versus conductivity for 7075 aluminum in T6, T73, and various RRA tempers (retrogression @ 160° C). Figure 52. Plot of HRB versus conductivity for 7075 aluminum in T6, T73, and various RRA tempers (retrogression @ 180°C). Table 8. Retrogression and reaging (RRA) heat treatments chosen for continued experimentation | Retrogression
Temp (° C) | Retrogression
Time (min) | Reaging
Temp (°C) | Reaging
Time (hours) | |-----------------------------|-----------------------------|----------------------|-------------------------| | 160 | 660 | 120 | 24 | | 180 | 120 | 120 | 24 | ### 5.2 Alternate Immersion results from follow-on experimentation A second set of alternate immersion tests were conducted at ALCOA Technical Center. The alternate immersion results for the follow-on experimentation are shown in Figures 53 and 54. The data are shown as the percentage of yield strength versus the #### **Alternate Immersion Results** Figure 53. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 160° C for 660 minutes and reaging at 120° C for 24 hours) tempers. number of days until failure in alternate immersion. The arrows on the data points indicate that the specimens had not failed at the time of this report. #### **Alternate Immersion Results** Figure 54. Results of alternate immersion test for 7075 aluminum in T6, T73, and RRA (retrogression at 180° C for 120 minutes and reaging at 120° C for 24 hours) tempers. The results of the alternate immersion indicate that the new RRA tempers performed better than the previous RRA tempers and the T6 temper. The new tempers were unbroken through 21 days of testing indicating improved SCC resistance. ### 5.3 Double-cantilever beam results from follow-on
experimentation The results of the DCB experiment for the follow-on RRA heat treatments are shown in Figure 55. As mentioned previously, the DCB data provides critical information about the crack growth response of a material exposed to a corrosive environment. Figure 55. Crack growth rate versus stress intensity plot for 7075 aluminum in T6, T73, and RRA (retrogression at 160° C for 660 minutes and reaging at 120° C for 24 hours/retrogression at 180° Cfor 120 minutes and reaging at 120° C for 24 hours) tempers. The DCB results indicate that the RRA temper using a retrogression temperature of 160°C and retrogression time of 660 minutes produced substantially lower crack growth rates than that of the T6 temper. The RRA temper using a retrogression temperature of 180°C and retrogression time of 120 minutes produced only slightly lower crack growth rates. Therefore, it appears that the RRA tempers showed improvement in SCC resistance compared to the T6 temper. The data indicates that for the RRA temper with retrogression at 160°C there are lower crack growth rates at high stress intensities. This scatter in the data is often seen in the DCB experimentation due to the numerous variables involved in characterizing stress corrosion cracking. ### 6.0 DISCUSSION ### 6.1 Stress Corrosion Cracking Behavior and Fractography For comparison, Figure 56 shows all of the tempers investigated in this research plotted as yield strength versus the average stage II crack growth rate. In general, the various RRA tempers produce strengths similar to that of T6 with lower crack growth rates. The RRA temper with retrogression at 160°C for 660 minutes produced the greatest improvement, with only a 4% reduction in strength below T6. #### 0.2% Yield Stress vs Crack Growth Rate Figure 56. Plot of 0.2% yield stress versus crack growth rate for 7075aluminum in T6, T73, and various RRA tempers. Figure 56 also indicates that the trade-off between the T6 and T73 tempers is reduced with the use of the RRA tempers. For a given yield strength, the crack growth rate is lower with the use of this temper. Figures 57, 58, and 59 show scanning electron microscope (SEM) micrographs of Figure 57a. SEM micrograph of 7075 aluminum in the T6 temper broken in laboratory air. the characteristic fracture surfaces of 7075 T6, 7075 RRA, and 7075 T73, respectively. The fracture surfaces in these micrographs indicate that the material increases in ductility with increasing aging time. In other words, T6 is the least ductile and T73 is the most ductile. Improvement as a function of temper is evident with the increase in number and Figure 57b. SEM micrograph of 7075 aluminum in the T6 temper broken in laboratory air (Higher magnification of an area on Figure 57a). subsequent decrease in size of the ductile fracture sites. Figure 58a. SEM micrograph of 7075 aluminum retrogressed at 160° C for 660 minutes and reaged at 120° C for 24 hours broken in laboratory air. Figure 58b. SEM micrograph of 7075 aluminum retrogressed at 160° C for 660 minutes and reaged at 120° C for 24 hours broken in laboratory air (Higher magnification of an area on Figure 58a). Figure 59a. SEM micrograph of 7075 aluminum in the T73 temper broken in laboratory air. Figure 59b. SEM micrograph of 7075 aluminum in the T73 temper broken in laboratory air (Higher magnification of an area on Figure 59a). Figure 60 shows an SEM micrograph of 7075 T6 aluminum exposed to 3.5% NaCl through alternate immersion. The transition from stress corrosion cracking to ductile overload is evident and indicated by the blue lines. The fracture surface of the Figure 60a. SEM micrograph of 7075 aluminum in the T6 temper exposed to 3.5% NaCl by alternate immersion. ductile overload region in Figure 60 is similar to the fracture surface shown in Figure 58. Figure 60b. SEM photograph of 7075 aluminum in the T6 temper exposed to 3.5% NaCl through alternate immersion (Higher magnification of an area on Figure 60a). #### **6.2 Heat Transfer Analysis** A heat transfer analysis for the thermal treatment of aluminum 7075 was performed in this work for two major reasons. The first reason is to justify why the RRA heat treatment that Cina proposed in 1974 is only appropriate to thin sections of material. The second reason is to provide a realistic model as to the limitations of the RRA heat treatment on thicker sections of material. The important issue in the heat treatment process is the time for the material to reach the intended temperature, which is equal to the furnace temperature. All of the following calculations are analyzed using a constant thickness plate. Consider a slab of thickness 2L at an initial temperature, T_i , both sides of which are exposed suddenly to a medium of temperature T_i (A schematic is shown in Figure 61). The heat transfer coefficient, h, is assumed to be equal on both sides of the plate. For unidirectional conduction, the temperature distribution of the material is assumed to depend only on the x direction and time, t. The excess temperature function is given by: $$q(x,t) = T(x,t) - T_{\infty}$$. Figure 61. Plate of thickness 2L immersed in a fluid with a different temperature. The complete mathematical statement is as follows. Conduction equation $$\frac{\int q^2 q}{\int x^2} = \frac{1}{a} \frac{\int q}{\int t}$$ Initial condition $$\mathbf{q} = \mathbf{q}_i$$ at t=0 **Boundary Conditions** $$\frac{\P \mathbf{q}}{\P x} = 0 \quad \text{at} \quad \mathbf{x} = 0$$ $$-k\frac{\P q}{\P x} = hq \quad \text{at x=L}$$ In this mathematical statement, the variables stand for the following items. k=thermal conductivity coefficient h=heat transfer coefficient α =thermal diffusivity t=time x=distance from the centerline of the material θ_i = T_i - T_∞ Through a series of mathematical analysis and substitutions a solution to the initial mathematical statements is determined. The solution to the temperature at the center of a plate with a given time is specified in dimensionless form. This form is: $$\frac{\mathbf{q}(x,t)}{\mathbf{q}_i} = \frac{T(x,t) - T_{\infty}}{T_i - T_{\infty}}$$ The solution is determined graphically through the use of Heisler's charts. The chart plots the dimensionless temperature versus the Fourier number. The Fourier number is defined as follows. $$Fo = \frac{at}{L^2}$$ The various curves on the charts represent the inverse of the Biot (Bi) number, where the Biot number is defined as follows. $$Bi = \frac{hL}{k}$$ Given a material with known thermal properties, dimensions and initial temperature as well as time, heat transfer coefficient and ambient temperature, the temperature at the center of the block is determinable [34]. In order to make the calculation more realistic, the unidirectional heat conduction is extended to three dimensions. In this case, the dimensionless temperature is expressed as the following. $$\left[\frac{\mathbf{q}(x,y,z,t)}{\mathbf{q}_{i}}\right] = \left[\frac{\mathbf{q}(x,t)}{\mathbf{q}_{i}}\right] * \left[\frac{\mathbf{q}(y,t)}{\mathbf{q}_{i}}\right] * \left[\frac{\mathbf{q}(z,t)}{\mathbf{q}_{i}}\right]$$ This statement shows that the dimensionless temperature for conduction in three dimensions is the product of the dimensionless temperatures in each of the three different dimensions. The heat transfer model is utilized to compare the use of high and low retrogression temperatures during the RRA process. The high retrogression temperature heat treatment of 220°C for 5 minutes and the low retrogression temperature heat treatment of 160°C for 660 minutes were chosen. The 220°C temperature and time has been shown to produce reduced stage II crack growth rates compared to the T6 temper. [18]. The 160°C temperature and time was shown to produce favorable strength and SCC resistance in this research. Through the use of the Hiesler charts, the temperature of the center of a rectangular plate is determined. The heat transfer coefficient (h) is estimated to be 100 W/m²K. This is typical value for gases at atmospheric pressure. The thermal diffusivity (α) of aluminum is 0.667 cm²/s and the thermal conductivity (k) is 167 W/m-K. Assuming a three-inch cubic block, which is comparable to common aircraft extrusion thicknesses, the Fourier number is determinable in all three dimensions. The temperature of the block is assumed to start at 25°C. Table 9 displays theoretical temperature at the center of a cubic block following the retrogression heat treatment. Table 9. Theoretical temperature at the center and surface of a three-inch cubic block of 7075 aluminum following the respective retrogression heat treatment. | RETROGRESSION HEAT
TREATMENT | TEMPERATURE AT CENTER OF BLOCK (°C) | TEMPERATURE AT
SURFACE
(°C) | |---------------------------------|-------------------------------------|-----------------------------------| | 160°C FOR 660 MINUTES | 160 | 160 | | 220°C FOR 5 MINUTES | 157 | 162 | The analysis indicates that the higher retrogression temperature is not a feasible heat treatment to perform on thicker sections (3 inches) of material because the center of the block does not achieve the desired temperature. Therefore, the center of the material would not exhibit the desired properties for the heat treatment. The use of lower retrogression temperatures allows the entire block to reach the furnace temperature during the allotted heat treatment time. ### 7.0 CONCLUSIONS The results of this research indicate that the T6 temper exhibits strengths that are ten to fifteen percent higher than the T73 temper, but has crack growth rates that are approximately ten times faster than T73. Furthermore, the T6 temper fails much more quickly when subjected to 3.5% NaCl in the alternate immersion test. The RRA temper alleviates the trade-off in properties between these two tempers. However, the use of a high retrogression temperatures limit the use to thinner sheets of material. This research proved that lower retrogression temperatures and
corresponding longer retrogression times alleviates the trade-off between the T6 and T73 temper for AA 7075. The improvement in properties is summarized as follows. - RRA tempers with retrogression temperatures down to 160°C produced crack growth rates lower than that of the T6 temper during the double-cantilever beam experiment. - RRA tempers with retrogression temperatures down to 160°C lasted substantially longer than T6 in the alternate immersion test. - Fatigue properties, fracture toughness, and 0.2% yield strength of material in the RRA temper compare favorably to the T6 temper. Furthermore, heat transfer analysis and results of the corrosion tests indicate the RRA temper with lower retrogression is a more viable temper for use in industry. The longer retrogression times (8-11 hours) allow the temper to be applied to much thicker sections of material. # 8.0 RECOMMENDATIONS The trends of this research indicate that the use of lower retrogression temperatures and corresponding longer retrogression times are feasible. Additional testing is warranted to confirm the viability of using the RRA tempers tested in this research in industry. Another recommendation is to perform the RRA heat treatment using lower retrogression temperatures on other aluminum alloys. The chemical compositions of an alloy and its microstructural properties have a significant effect on tempering response. Other alloys may produce even better corrosion and strength properties with the use of the RRA temper. Furthermore, transmission electron microscopy (TEM) work would help explain the effect of the microstructural changes on the strength and SCC properties of various RRA tempers. ### 9.0 APPENDICES ## 9.1 <u>Tuning Procedure for Muffle Furnace</u> The operating temperature was set on the furnace. The furnace was loaded with aluminum blocks (characteristic load for the heat treating). The "SEL" button was depressed until "AT" displayed. The "AT", or auto-tune was turned on. The self-tuning set values for proportional band-P, integral-I, and derivative-d. These three modes allow the furnace to operate with over-temperature protection and "Fuzzy" logic capability. These tuning characteristics help to increase the accuracy of the furnace and keep the internal temperature as constant as possible. #### 9.2 Fatigue Apparatus Tuning Procedure The weight that is added to the reciprocating assembly to tune it to the compensator spring is known as the complementary weight. The factory determines this complementary weight through calibration. The weight required to tune the system is called the tuning weight. The sum of the tuning weight and the effective weight must equal the complementary weight. Effective weight is determined from the type of specimen to be used for the test. The tuning weight is then added to the apparatus on both sides of the oscillator. When the proper tuning weight is utilized, the compensator spring will allow the alternating force applied to the specimen to be equal to that produced by the oscillator. #### 9.3 Pre-cracking Procedure for Fracture Toughness Testing Knife edges were mounted on the specimens and were spread 0.2 inches apart. The clip gage was calibrated and mounted on to the knife edges. The specimens were mounted in the MTS machine to begin the fatigue pre-cracking. The minimum to maximum load ratio was between -1 and .1 and the number of cycles to complete the pre-cracking was between (10^4) and (10^6) . Furthermore, the maximum stress intensity in the final stages of the pre-crack must not exceed 60% of the K_{IC} value for the material. The final stage, or 2.5% stage is the point where the crack has reached 97.5% of its total length. The final fatigue crack length was between 0.45 and $0.55\ W$ where W is the distance from the load point to the end of the specimen. W for the compact-tensile specimens was is two inches. Therefore, the fatigue pre-cracking was set to extend 0.1 inches beyond the end of the notch in order to meet ASTM requirements. In order to ensure the fatigue pre-crack was symmetrical, specimens were inverted after 0.05 inches of crack growth. This helps to compensate for any imbalance in the MTS apparatus and ensure a straight crack front. # 9.4 Pre-cracking Procedure for DCB Test The necessary relationships to perform the pre-cracking were determined in the following manner. (1) $$G = \frac{P^2}{2b} \frac{dc}{da}$$ (2) $K_I = \sqrt{GE} = \frac{P\sqrt{12}}{\sqrt{h}} (\frac{a}{h} + 0.7)$ where G=crack extension force c=specimen compliance (reciprocal thickness) P=load b=specimen thickness a=crack length measured from the load point (centerline of loading bolt) h=half height of DCB specimen Based on the above equations, the following was derived. $$dc = \frac{2Gb}{P^2}da$$ $$c = \frac{2b}{P^2} \int G da = \frac{2b}{P^2 E} \int K^2 da$$ $$c = \frac{2b}{P^2 E} \int \left[\frac{\sqrt{12}P}{\sqrt{0.5}} \left(\frac{a}{5} + 0.7 \right) \right]^2 da$$ $$c = \frac{48b}{E} \int \left(\frac{a}{0.5} + 0.7\right)^2 da$$ $$c = \frac{v}{P}$$ (v is deflection of the two arms at the load point) Thus, the parameter C_{c} was incorporated to arrive at the following expression. $$C_c = \frac{Ebv}{P} = 48 \int \left(\frac{a}{0.5} + 0.7\right)^2 da$$ C_c was plotted versus crack length a, for 0.5<a<1 inch. A fourth order expression was determined for crack length, a, as a function of the parameter C_c . This expression was input into the program in order to monitor crack length with an extensometer [35]. # 9.5 <u>Data From Double-Cantilever Beam Experiment</u> The following chart lists the data taken for one DCB specimen through a testing period. The data is plotted as the crack rate versus stress intensity. | Length(x) | Length (y) | Crack Distance from | Crack Distance from | Avg. Distance from | Deflection (in) | Stress Intensity | Time (hours) | Crack rate | |-----------|------------|---------------------|---------------------|--------------------|-----------------|------------------|--------------|------------| | | | Load Line (in) | Load Line (in) | Load Line (in) | | (ksi*in^.5) | | (in/hr) | | 1.063 | 1.055 | 0.688 | 0.68 | 0.684 | 0.017 | 23.74939616 | 24 | | | 1.063 | 1.062 | 0.688 | 0.687 | 0.6875 | | 23.59459545 | 48 | 0.000146 | | 1.073 | 1.084 | 0.698 | 0.709 | 0.7035 | | 22.90610216 | 72 | 0.000667 | | 1.139 | 1.131 | 0.764 | 0.756 | 0.76 | | 20.70367753 | 144 | 0.000785 | | 1.159 | 1.135 | 0.784 | 0.76 | 0.772 | | 20.2772474 | 168 | 0.0005 | | 1.191 | 1.168 | 0.816 | 0.793 | 0.8045 | | 19.1866993 | 189 | 0.001548 | | 1.228 | 1.2 | 0.853 | 0.825 | 0.839 | | 18.1229693 | 213 | 0.001438 | | 1.302 | 1.31 | 0.927 | 0.935 | 0.931 | | 15.68371004 | 288 | 0.001227 | | 1.312 | 1.333 | 0.937 | 0.958 | 0.9475 | | 15.29866434 | 312 | 0.000687 | | 1.333 | 1.368 | 0.958 | 0.993 | 0.9755 | | 14.67689212 | 355 | 0.000651 | | 1.363 | 1.41 | 0.988 | 1.035 | 1.0115 | | 13.93150999 | 403 | 0.00075 | | 1.376 | 1.449 | 1.001 | 1.074 | 1.0375 | | 13.42782519 | 475 | 0.000361 | | 1.474 | 1.529 | 1.099 | 1.154 | 1.1265 | | 11.89494114 | 554 | 0.001127 | | 1.546 | 1.565 | 1.171 | 1.19 | 1.1805 | | 11.08887268 | 643 | 0.000607 | | 1.548 | 1.659 | 1.173 | 1.284 | 1.2285 | | 10.4388504 | 739 | 0.0005 | | 1.597 | 1.681 | 1.222 | 1.306 | 1.264 | | 9.993964796 | 811 | 0.000493 | | 1.709 | 1.777 | 1.334 | 1.402 | 1.368 | | 8.841787016 | 1003 | 0.000542 | #### 10.0 REFERENCES - 1. Altenpohl, D., <u>Aluminum: Technology, Applications, and Environment,</u> <u>6th Edition</u>. Washington D.C.: The Aluminum Association (1998). - 2. Smith, W. <u>Principles of Materials Science and Engineering</u>. McGraw-Hill, Inc: New York (1996), p.534. - 3. Adler, P., DeIasi, R., Geschwind, G., "Influence of Microstructure on the Mechanical Properties and Stress Corrosion Susceptibility of 7075 Aluminum Alloy," *Metallurgical Transactions V3* (1972), pp. 3191-3200. - 4. Hatch, J. <u>Aluminum: Properties and Physical Metallurgy</u>. Ohio: American Society for Metals (1984), pp. 245, - 5. Holroyd, N. "Environment-Induced Cracking of High-Strength Aluminum Alloys," EICM Proceedings, pp.311-343. - 6. Lisagor, B., "Environmental Cracking-Stress Corrosion," Materials Division, NASA Langley Research Center, pp.240-252. - 7. Speidel, "State of The Art of Stress-Corrosion Cracking in High-Strength Aluminum Alloys," (1971), pp.1-63. - 8. Hunt, W., Staley, J., "High-Strength Aluminum Alloys for Aerospace Application," Alcoa Laboratories (1989), pp.111-120. - 9. Gerhardus, H., "Stress-Corrosion Cracking and Hydrogen Embrittlement," CC Technologies, Inc., pp. 493-500. - 10. From: http://www.aloha.net/~icarus - 11. Kanno, M., Araki, I., Cui, Q., "Precipitation Behavior of 7000 Alloys During Retrogression and Reaging Treatment," *Materials Science and Technology V10* (1994), pp.599-603. - 12. Hyatt, M., Speidel, M., "Stress-Corrosion Cracking of Aluminum Alloys," Work for: Boeing Commercial Airplane Group (1970), pp.185-188. - 13. Rajan, K., Wallace, W., Beddoes, J., "Mictrostructural Study of the High-Strength Stress Corrosion Resistant 7075 Aluminum Alloy," *Journal of Materials Science V17* (1982), pp.2817-2824. - 14. Park, J.K., Ardell, A.J. "Effect of Retrogression and Reaging Treatments on the Microstructure of Al-7075-T651," *Metallurgical Transactions A*, *15A* (1984), pp. 1531-1543. - 15. Park, J.K. "Influence of Retrogression and Reaging Treatments on the Strength - and Stress Corrosion Resistance of Aluminum Alloy 7075-T6," *Materials Science and Engineering*, A103 (1988), pp. 223-231. - 16. Ural. K., "A Study of Optimization of Heat-Treatment Conditions in Retrogression and Reageing Treatment of 7075-T6 Aluminum Alloy," *Journal of Materials Science Letters V13* (1994), pp.383-385. - 17. Fleck, P., Calleros, D., Madsen, M., Trinh, T., Hoang, D., Foyos, J., Lee, E.W., Es-Said, O.S., "Retrogression and Reaging of the 7075 T6 Aluminum Alloy," NSF Research Experience for Undergraduate Program, Loyola Marymount University, Los
Angeles CA, 90045-8145, U.S.A. - 18. Hyatt, M. "Use of Precracked Specimens in Stress Corrosion Testing of High Strength Aluminum Alloys," Corrosoin-NACE V26 (1970), pp.487-503. - 19. Wallace, W., Beddoes, J., DeMalherbe, M., "A New Approach to the Problem of Stress Corrosion Cracking in 7075-T6 Aluminum," *Canadian Aeronautics and Space Journal V27* (1981), pp. 225-232. - 20. Uguz, A., Martin, J. "The Effect of Retrogression and re-ageing on the Ductile Fracture Toughness of Al-Zn-Mg Alloys Containing Different Dispersoid Phases," *Journal of Materials Science V30* (1995), pp. 5923-5926. - 21. Thompson, J., Tankins, E., Agarwala, V. "A Heat Treatment for Reducing Corrosion and Stress Corrosion Cracking Susceptibilities in 7xxx Aluminum Alloys," NACE (1987), pp. 45-51. - 22. Robinson, J., Whelan, S., Cudd, R., "Retrogression and Re-ageing of 7010 Open Die Forgings," *Materials Science and Technology V15* (1999), p. 717-724. - 23. Mondolfo, L., <u>Aluminum Alloys, Structure and Properties</u>. Butterworths: London (1976). - 24. Willey, L., Aluminum 1, ed. K.R. Horn. ASM: Metals Park, Ohio (1967), p.174. - 25. Engh, T., <u>Principles of Metal Refining</u>. Oxford University Press (1992). - 26. Smith, W. <u>Principles of Materials Science and Engineering</u>. McGraw-Hill, Inc: New York (1996), pp. 130-135. - 27. ASTM Standard B557M-94 "Standard Test Methods of Tension Testing Wrought and Cast Aluminum and Magnesium Alloy Product" - 28. Holman, J., <u>Experiment Methods for Engineers</u>. McGraw-Hill, Inc.: New York (1994), 58-91. - 29. ASTM E399 "Standard Test Method for Plane-Strain Fracture Toughness of Metallic Materials" - 30. ASTM G44 "Standard Practice for Evaluating Stress Corrosion Cracking Resistance of Metals and Alloys by Alternate Immersion in 3.5% Sodium Chloride Solution" - 31. ASTM E1681-95 "Standard Test Method for Determining a Threshold Stress Intensity Factor for Environment-Assisted Cracking of Metallic Materials Under Constant Load" - 32. Mostovoy, S., Crosley, P., Ripling, E., "Use of Crack-Line Loaded Specimens for Measuring Plane-Strain Fracture Toughness," *Journal of Materials* (1967), pp.661-670. - 33. Jones, G., Laughton, M., <u>Electrical Engineer's Reference Book 15th Ed.</u> Butterworth Heinemann Ltd. (1993). - 34. Bejan, Adrian. <u>Heat Transfer</u>. John Wiley & Sons, Inc: New York (1993), pp.143-177. - 35. Sprawley, J., Gross, B., "Stress Intensity Factors for Crackline-Loaded Edge-Crack Specimens," NASA TN D-3820 (1967), pp. 2-36.